

Lamson & Handan - Springfield

ILLINOIS' STATE

Gazetteer and Directory,
1858 1859

G. W. HAWES, PUBLISHER.

COPIES SENT TO ANY PART OF THE UNITED STATES OR CANADA, POSTAGE FREE, ON RECEIPT
OF PRICE, \$3. ADDRESS, E. C. FERRIS, AGENT, CHICAGO P. O., BOX 1378.

— ALSO, —

PUBLISHER OF THE INDIANA STATE GAZETTEER

~~AND INDIANAPOLIS~~

WHICH WILL BE READY FOR DISTRIBUTION IN SEPTEMBER.

ADVERTISEMENTS TAKEN AT LOW RATES.

ADDRESS G. W. HAWES,

INDIANAPOLIS, IND.

WESTERN AGENCY FOR

LEATHER AND RUBBER BELTING,

INDIA

AND

RUBBER

GOODS,

OF EVERY

DESCRIPTION.

ENGINE, FIRE AND GARDEN HOSE,

STEAM PACKING, LACE LEATHER AND BELT CLASPS,

Rubber Clothing, Boots, Shoes, Toys, Combs,

DRUGGISTS' ARTICLES,

CUTTA PERCHA GOODS, FIRE BUCKETS, CARRIAGE CLOTHS;

HORSE AND WAGON COVERS, ETC.

ALL GOODS SOLD AT THE MANUFACTURER'S LOWEST PRICES.

Patrons will find it to their advantage to write or call on us when buying the same.

ORDERS BY MAIL PROMPTLY ATTENDED TO

Catalogues of our Goods sent to all who desire them.

JNO. B. IDESON & CO.

COR. DEARBORN & SOUTH WATER STS., CHICAGO.

No. 55 CLARK ST., ROOM No. 6, 3d FLOOR.

PRINCIPAL OFFICE,

CHICAGO, ILL.

BOX 3706.

Address, SANFORD HALE,

AT ONCE, IF DESIRED.

GOOD AND SUFFICIENT WARRANTY DEEDS GIVEN

AND

All kinds of Merchandise taken in Payment.

PRICES RANGE FROM \$50 TO \$300.

AND ARE HIGH AND DRY.

Size, 50 by 130 Feet, Fronting on 66 Feet Streets,

within three quarters of a mile of the depot grounds,

and now contains over One Thousand Inhabitants. These Lots are all

WESTERN TERMINUS OF THE RACINE & MISSISSIPPI R. R.

IS THE

One of the Richest Land Regions on the Mississippi River,

THE TOWN OF SAVANNAH IS SITUATED IN

town of its size in the United States, that possesses similar advantages.

For sale at Lower Figures and on better terms than can be bought in any other

In the Town of Savannah, Carol Co., Ill.

Seamless City Lots,

FIVE HUNDRED

Chicago, Albany, Cleveland, Buffalo, Detroit or Philadelphia.

BRYANT & STRATTON,

ADDRESS,

For further information please call at College Room, or send for Catalogue of 65 pages.

DIPLOMAS AWARDED TO GRADUATES. PUPILS CAN ENTER AT ANY TIME.

Rooms open from 8 to 12 A. M.; 11-2 to 6 P. M., and from 7 to 9-12 P. M.

Lessons, \$5; time unlimited, \$10.

Scholarship, for full Mercantile course, including Penmanship, time unlimited, \$40; Penmanship alone, 20

delphi, and vice versa.

A scholarship issued from the Chicago College will be good in Cleveland, Buffalo, Albany, Detroit and Phila-

P. R. Spencer, the author of the "Spencerian System of Penmanship," has charge of the Writing Department

in their profession.

ly of practical business men, who have no superiors

The Faculty of this Institution is composed entirely

Geo. W. Dole, J. C. Lorc, Esq.

Hon. M. B. Judd, R. Carpenter, Esq.

Hon. M. Skinner, Dr. L. B. Boone, W. H. Brown, Esq.

John H. Kinzie, J. H. Dunham, E. C. Larned, Esq.

Hon. J. H. Mattoon, F. Mosely,

DIRECTORS:

Philadelphia, Pa., cor. Seventh and Chestnut Sts

Detroit, Mich., 70 Woodward Avenue,

Albany, N. Y., 446 and 448 Broadway,

Buffalo, N. Y., corner Main and Seneca streets,

Cleveland, Ohio, corner Superior and Seneca Sts.

Chicago, Illinois, 48 Clark Street,

LOCATED AT:

Seamless City
Chain of Nations
Seamless City

JOHNSON, CLARKE & THOMAS,

(Successors to Clarke & Thomas.)

Real Estate, Collecting, LOAN & LAW OFFICE.

76 - DEARBORN STREET, CHICAGO, ILLINOIS, - 76.

(UP STAIRS.)

B. F. Johnson, George R. Clarke, Jesse B. Thomas.

Our advantages over any other Real Estate Agency must be apparent. We have several hundred Agents in different localities in the Western States, for the purpose of procuring and forwarding to us an accurate description of Farms, which are, or may be, for sale.

We have many Agents, also, at the East, besides, are in communication with thousands of persons, in order to induce those coming West to purchase property of us. In addition to which, we have as large and desirable a list of City and Suburban Property for sale, on as favorable terms, as can be found at any office in the West.

MONEY INVESTED FOR CAPITALISTS, on commission or share of profits.

GOVERNMENT LANDS ENTERED, and LOANS NEGOTIATED.

COLLECTING and GENERAL LAW BUSINESS, in this and adjoining States, promptly attended to.

HESLER'S PALACE OF ART,

Nos. 48 and 50 La Salle Street, and 161, cor. Randolph.

The Most Extensive Gallery in this Country.

And includes every style of Miniature and Portrait Art.

DAQUERREOTYPES, IN EVERY STYLE AND VARIETY.

AMBROTYPES AND PHOTOGRAPHS,

of all styles and sizes.

PORTRAITS IN OIL, BY THE BEST ARTISTS IN THE COUNTRY.

Daguerreotypes of Deceased Persons,

Copied from Miniature to Life size, and Painted in Oil. Perfect Likeness Guaranteed.

HALLOTYPES, DIAPHANEOTYPES.

These last, when taken from life, are the most delicate and beautiful pictures ever made, and must be seen in order to conceive of their exquisite beauty.

ENTRANCE TO GALLERY, NO. 22 METROPOLITAN BUILDINGS.

A. HESLER.

STATIONERS' HALL,

NO. 81 LAKE STREET, CHICAGO, ILLINOIS.

MUNSON & BRADLEY,

MANUFACTURERS AND DEALERS IN

BLANK BOOKS,

AND EVERY VARIETY OF

FOREIGN AND DOMESTIC STATIONERY.

County Offices, Bankers, Insurance, Railroad and all Business Men,

SUPPLIED WITH EVERY ARTICLE USED IN THE OFFICE AND COUNTING-ROOM.

BLANK BOOKS MADE TO ORDER

Of any Required Style of Printing, Ruling and Binding.

BONDS, NOTES, CHECKS, DRAFTS, CERTIFICATES OF DEPOSIT, BILL
HEADS, BUSINESS CARDS, ETC., ETC., ENGRAVED AND PRINTED
IN ANY DESIRED STYLE OR COLOR, AT SHORT NOTICE.

OUR MOTTO—"WE TRY TO GIVE SATISFACTION IN BOTH QUALITY AND PRICE."

TWO SILVER MEDALS

Have been awarded to us for the BEST BLANK BOOKS, by the

AMERICAN INSTITUTE, IN NEW YORK,

AND BY THE

MECHANICS' INSTITUTE, IN CHICAGO.

MUNSON & BRADLEY,

81 Lake Street, under Tremont House, Chicago.

ILLINOIS STATE GAZETTEER
AND
BUSINESS DIRECTORY,
FOR
1858 AND 1859.

COMPLETE IN ONE VOLUME.

GEORGE W. HAWES,
PUBLISHER AND COMPILER.

Price, Three Dollars.

CHICAGO, ILLINOIS.

MAILED POSTAGE FREE TO ANY PART OF THE UNITED STATES OR CANADAS,
ON RECEIPT OF THREE DOLLARS.

Post Office Box, 1378.

mg 24357

Springfield, July 4 1858.

For Value Received, we promise to pay G. W. HAWES & CO.
or Order. Two Dollars, on receipt of the "State Gazetteer
of Illinois," for 1858 and 1859, and inserting our name
and business in capital letters in the same,

Lincoln & Besenrover.

Lincoln & Herndon

PUBLISHER'S REMARKS.

A full and complete GAZETTEER AND BUSINESS DIRECTORY of this State has never yet been published, although such a work has long been felt to be a desideratum with every professional and business man. To supply this desideratum is the object of the present work. The Publisher has spared no labor or expense in compiling, and every effort has been made to procure full and accurate information from all parts of the state, by sending agents to canvass each city, town and village, to obtain names and get all the statistics. The result is now before the public, while the Publisher indulges the hope that they will overlook imperfections (as it would be claiming an impracticable degree of perfection, to say that the work now submitted is entirely free from errors and omissions), and give him credit for the large amount of valuable information herein embodied. How far he has gained his object in producing a *useful book*, it remains for the public to decide. It is, however, believed that an impartial examination will satisfy any one as to its general correctness and utility.

The typography and press work were executed by Messrs. SCRIPPS, BROSS & SPEARS, whose facilities, in this department, are not excelled by any other establishment in the United States. (For card see "Chicago Advertisements," page 4.)

Messrs. MUNSON & BRADLEY executed the binding, and are gentlemen well and widely known for a thorough knowledge and skill in their line of business. (See card on page fronting title.)

The Publisher would avail himself of this opportunity of thanking all those who have manifested an interest in the present publication, and hope they may be partially compensated for their liberality.

With these brief remarks, the "ILLINOIS GAZETTEER AND BUSINESS DIRECTORY" is confidently committed to the current of popular favor, by the

PUBLISHER.

Lincoln 11. 11. 1862

INDEX TO COUNTIES.

	Page.		Page.
Adams.....	2	McDonough.....	133
Alexander.....	3	McHenry.....	133
Bond.....	21	McLean.....	133
Boone.....	21	Macon.....	135
Brown.....	23	Macoupin.....	136
Bureau.....	24	Madison.....	136
Calhoun.....	27	Marion.....	138
Carroll.....	30	Marshall.....	138
Cass.....	31	Mason.....	139
Champaign.....	32	Massac.....	139
Christian.....	62	Menard.....	140
Clark.....	62	Mercer.....	142
Coles.....	64	Monroe.....	146
Cook.....	65	Montgomery.....	146
De Kalb.....	70	Morgan.....	147
De Witt.....	72	Moultrie.....	149
Du Page.....	75	Ogle.....	157
Edgar.....	77	Peoria.....	164
Edwards.....	77	Perry.....	168
Effingham.....	78	Piatt.....	170
Fayette.....	83	Pike.....	171
Franklin.....	85	Pope.....	175
Fulton.....	89	Pulaski.....	177
Gallatin.....	96	Putnam.....	177
Greene.....	102	Randolph.....	184
Grundy.....	104	Richland.....	185
Hamilton.....	105	Rock Island.....	189
Hancock.....	105	Saint Clair.....	197
Hardin.....	105	Saline.....	199
Henderson.....	106	Sangamon.....	201
Henry.....	107	Schuyler.....	202
Iroquois.....	110	Scott.....	202
Jackson.....	111	Shelby.....	204
Jasper.....	114	Stark.....	209
Jefferson.....	114	Stephenson.....	209
Jersey.....	114	Tazewell.....	213
Jo Daviess.....	115	Union.....	215
Johnson.....	115	Vermilion.....	220
Kane.....	117	Wabash.....	221
Kankakee.....	118	Warren.....	222
Kendall.....	119	Washington.....	223
Knox.....	121	Wayne.....	225
Lake.....	124	White.....	227
La Salle.....	125	Whiteside.....	227
Lawrence.....	128	Will.....	227
Lee.....	128	Winnebago.....	229
Livingston.....	130	Woodford.....	230
Logan.....	132		

INDEX

TO THE

CITIES, TOWNS AND VILLAGES OF THE STATE OF ILLINOIS.

	Page.		Page.
Abington.....	1	Athens.....	7
Adams.....	2	Athensville.....	7
Addison.....	2	Atkinson.....	8
Adeline.....	3	Atlanta.....	8
Albany.....	3	Atias.....	8
Albion.....	3	Atilla.....	8
Alden.....	3	Auburn.....	8
Alexandria.....	3	Audubon.....	8
Algonquin.....	3	Augusta.....	8
Alhambra.....	3	Aurora.....	9
Alma.....	4	Au Sable.....	10
Alton.....	4	Avery.....	10
Alton Upper.....	5	Aviston.....	10
Altona.....	5	Avoca.....	10
Amboy.....	5	Avon.....	10
America.....	6	Babcock's Grove.....	11
Anderson.....	6	Bainbridge.....	11
Andover.....	6	Baldwinville.....	11
Angold.....	6	Banner.....	11
Anna.....	6	Barclay.....	11
Annawan.....	6	Barnett.....	11
Antioch.....	6	Barreville.....	11
Apple River.....	6	Barrington.....	11
Apple Tree.....	6	Barrington Station.....	11
Arcadia.....	6	Barr's Store.....	11
Arensville.....	6	Barry.....	11
Argyle.....	6	Basco.....	11
Arispee.....	6	Batavia.....	11
Arlington.....	7	Batchelder's Grove.....	12
Armington.....	7	Bath.....	12
Armstrong.....	7	Bay.....	12
Arnon.....	7	Bear Creek.....	12
Aroma.....	7	Bear Creek.....	12
Arrow.....	7	Beavertown.....	13
Asbury.....	7	Beardstown.....	12
Ashby.....	7	Beaver Creek.....	13
Ashford.....	7	Bedford.....	13
Ashkum.....	7	Belden.....	13
Ashley.....	7	Bell Air.....	13
Ashmore.....	7	Bell Plain.....	13
Astoria.....	7	Bellevue.....	13
Ashridge.....	7	Belleville.....	13

	Page.		Page.
Bellefame	13	Bristol Station	23
Belvidere	13	Broad Oak	23
Bement	15	Brookdale	23
Benton	15	Brookfield	23
Benton	15	Brooklyn	23
Berkshire	15	Brooklyn	23
Berlin	15	Brookville	23
Berlin	15	Broomsburg	23
Bernadotte	15	Browning	23
Berrytown	15	Bruce	23
Berwick	15	Bruce	24
Bethalto	15	Brunswick	24
Bethel	16	Brush Hill	24
Beverly	16	Brushy Fork	24
Bible Grove	16	Buck Creek	24
Big Neck	16	Buckeye	24
Big Prairie	16	Buckhorn	24
Big Rock	16	Buda	24
Big Spring	16	Buena Vista	24
Biggsville Station	16	Buffalo Prairie	24
Big Woods	16	Bullbonas Grove	24
Birmingham	16	Bunker Hill	24
Bishop Hill	16	Bureau Junction	24
Bistoe	16	Burlington	24
Blackberry Station	16	Burns	24
Black Oak	16	Burnsville	24
Blairsville	16	Burnt Prairie	25
Blandensville	17	Burritt	25
Blissville	17	Burton	25
Blivens' Mills	17	Burton's Corners	25
Blood's Point	17	Bushnell	25
Bloom	17	Butler	25
Blackberry	17	Butler	25
Bloomfield	17	Butler's Point	25
Bloomfield	17	Byron	25
Bloomfield	17	Cairo	25
Bloomingdale	17	Caledonia	27
Bloomington	17	Caledonia Station	27
Bloomville	21	Calhoun	28
Blue Grass	21	Calumet	28
Blue Point	21	Cambridge	28
Blueville	21	Camden	28
Bluffdale	21	Camden Mills	28
Bluffville	21	Cameron	28
Bolton	21	Carmi	28
Bonaparte	21	Campbell	28
Bond's Point	21	Camp Point	28
Bon Pas	21	Campton	29
Bonus	21	Canton	29
Bonwell	21	Carbondale	29
Boone	21	Carlinville	29
Booneboro	22	Carlyle	30
Bourbon	22	Carnent Prairie	30
Bowling Green	22	Carpenterville	30
Braceville	22	Carrollton	30
Bradley	22	Carter	31
Bradford	22	Carthage	31
Bradford	22	Cary Station	31
Breese	22	Casey	31
Bremen	22	Caseyville	31
Bremen	22	Cass	31
Brickton	22	Castlefin	31
Bridgeport	22	Cave	31
Brighton	22	Cave-in-Rock	31
Brimfield	23	Cedar Bluff	31
Bristol	23	Cedarville	31

	Page.		Page.
Cedron.....	31	Crane's Grove.....	66
Centre Ridge.....	32	Crawford.....	66
Central City.....	32	Crete.....	66
Centralia.....	32	Crittenden.....	66
Cerro Gordo.....	32	Cross Roads.....	66
Chambersburg.....	32	Cretty.....	66
Channalion.....	32	Crow Meadow.....	66
Charleston.....	32	Crystal Lake.....	67
Chatham.....	33	Cuba.....	67
Chebance.....	33	Cumberland.....	67
Chelsea.....	33	Cummington.....	67
Chemung.....	34	Cypress Creek.....	67
Cheney's Grove.....	34	Dallas City.....	67
Chenoa.....	34	Damascus.....	67
Cherry Grove.....	34	Danby.....	67
Cherry Valley.....	34	Danville.....	67
Chester.....	34	Darwin.....	67
Chesterfield.....	34	Dawson.....	67
Chenning.....	35	Daysville.....	67
Chicago.....	35	Dayton.....	68
Chili.....	61	Decatur.....	68
Chillicothe.....	61	Deer Creek.....	69
Chittenden.....	61	Deerfield.....	69
Christmasville.....	62	Deer Grove.....	70
Circleville.....	62	Deer Park.....	70
Clay.....	62	Deer Plain.....	70
Clayton.....	62	De Kalb.....	70
Cliala.....	62	Delavan.....	71
Clear Creek Landing.....	62	Delhi.....	71
Clermont.....	62	Del Ray.....	71
Clinton.....	62	Delta.....	71
Clintonville.....	63	Dement Station.....	71
Clyde.....	64	Democrat.....	71
Clyde.....	64	Denny.....	71
Coatsburg.....	64	Derinda.....	71
Cochran's Grove.....	64	De Soto.....	71
Cogswell.....	64	Detroit.....	71
Colchester.....	64	Detroit.....	72
Cold Spring.....	64	De Witt.....	72
Collins Station.....	64	Diamond Lake.....	72
Collinsville.....	64	Dillon.....	72
Colona.....	64	Dimmick.....	72
Colona Station.....	64	Dixon.....	72
Columbus.....	64	Doddsville.....	74
Como.....	64	Dogtooth.....	74
Comorn.....	65	Dogwood.....	74
Concord.....	65	Dolson.....	74
Concord.....	65	Dooley's Farm.....	74
Concord.....	65	Dorrance.....	74
Cooperstown.....	65	Dorset.....	74
Conkey's Store.....	65	Douglasville.....	74
Copperas Creek.....	65	Dover.....	74
Copper Creek.....	66	Dowling.....	74
Coral.....	66	Downer's Grove.....	74
Cordova.....	66	Drummond.....	74
Corn-ton.....	66	Drury.....	75
Cornville.....	66	Dudley.....	75
Cottage Hill.....	66	Dug Out.....	75
Cottonwood.....	66	Duncanton.....	75
Cottonwood Grove.....	66	Dundee.....	75
Coulterville.....	66	Dunham.....	75
Council Hill.....	66	Dunleith.....	75
Courtland Station.....	66	Du Page.....	76
Courtright Mill.....	66	Du Quoin.....	76
Crab Orchard.....	66	Durham.....	76
Crane Creek.....	66	Dwight.....	76

	Page.		Page.
Eagle	76	Fairview	82
Eagle Cliff	76	Fairville	83
Eagle Point	76	Farina	83
Earl	76	Fairweather	83
East Cambridge	77	Farlow's Grove	83
East Concord	77	Farmer's Farm	83
East Paw Paw	77	Farmer's Hall	83
East Wheatland	77	Farmington	83
Eaton	77	Farm Ridge	83
Edgewood	77	Fayette	83
Edgington	77	Fayetteville	83
Edward's Station	77	Ferdinand	83
Edwardsville	77	Fiatt	84
Effingham	78	Fidelity	84
Ela	78	Fieldon	84
Elbridge	78	Fillmore	84
Eldara	78	Fincastle	84
Eleroy	78	Fitz Henry	84
Elgin	78	Flat Rock	84
Elida	79	Flint	84
Eliza	79	Flora	84
Elizabeth	79	Florence	84
Elizabethtown	79	Florida	84
Elk Grove	79	Foreston	84
Elkhart City	80	Forksville	84
Elkhorn	80	Foster	84
Elkhorn Grove	80	Fort Hill	84
Elkton	80	Fountain Green	85
Elliottstown	80	Four Mile Grove	85
Ellis Grove	80	Four Mile Prairie	85
Ellison	80	Fox Lake	85
Ellisville	80	Franconia	85
Elm Grove	80	Frankfort	85
Elmira	80	Frankfort	85
Elmore	80	Franklin	85
Elm Point	80	Franklin	85
Elm Tree	80	Franklin	85
Elmwood	80	Franklin	85
Elpaso	80	Franklin Grove	85
Elvino	80	Fredericksville	85
Elwood	80	Fredonia	85
Elysium	80	Freedom	85
Embarras River Station	81	Freeland	86
Emerald Point	81	Freemanton	86
Emiuenue	81	Freeport	86
Emma	81	Fremont Centre	88
Emmett	81	French Creek	88
Empire	81	French Village	88
Endor	81	Friends' Grove	89
English Prairie	81	Friendship	89
Enon	81	Friendsville	89
Ensenada	81	Fruit Hill	89
Enterprise	81	Fuller's Point	89
Equality	81	Fulton	89
Erie	81	Fulton City	89
Erin	81	Gage's Lake	90
Erin	81	Galena	90
Essex	81	Galesburg	93
Eureka	81	Gallatia	96
Evan's Mill	82	Galloway	96
Evanston	82	Galum	96
Evansville	82	Galva	96
Ewing	82	Gap Grove	98
Ewington	82	Garden Plain	98
Exeter	82	Garden Prairie	98
Fairfield	82	Gardner	98

	Page.		Page.
Gard's Point.....	98	Harrisonville.....	106
Genesee Grove.....	98	Hartland.....	106
Geneseo.....	98	Havana.....	106
Geneva.....	99	Hawthorn.....	106
Genoa.....	100	Hazel Dell.....	106
George's Creek.....	100	Heathland.....	106
Georgetown.....	100	Hebron.....	106
Germantown.....	100	Hecker.....	106
Gilead.....	100	Helena.....	106
Gillespie.....	100	Hemlo.....	106
Gilman.....	100	Henderson.....	106
Gilmer.....	101	Hennepin.....	106
Girard.....	101	Henry.....	107
Glasgow.....	101	Hermitage.....	107
Glenwood.....	101	Hermou.....	108
Godfrey.....	101	Hershey's Mill.....	108
Golconda.....	101	Hickory.....	108
Golden's Point.....	101	Hickory Creek.....	108
Gooding's Grove.....	101	Hickory Grove.....	108
Grafton.....	102	Hickory Hill.....	108
Grand Cote Prairie.....	102	Hickory Point.....	108
Grand Detour.....	102	Hick's Mills.....	108
Grand Pier.....	102	Hidalgo.....	108
Grand Prairie.....	102	Higginsville.....	108
Grand Tower.....	102	Highland.....	108
Grandview.....	102	Highland Prairie.....	108
Grandville.....	102	High Point.....	108
Grayville.....	102	High Prairie.....	108
Greenbush.....	102	Hillsboro'.....	108
Greendale.....	103	Hillsgrove.....	109
Greenfield.....	103	Hitesville.....	109
Green Garden.....	103	Holderman's Grove.....	109
Green Ridge.....	103	Hollowayville.....	109
Green River.....	103	Homer.....	109
Greenup.....	103	Hoover's Point.....	109
Greenvale.....	103	Hope.....	109
Greenville.....	103	Hopedale.....	109
Greenwood.....	103	Hopewell.....	109
Griggsville.....	104	Hopkin's Grove.....	109
Grindstone.....	104	Hopper's Mills.....	109
Griswold.....	104	Hornsby.....	109
Grouse.....	104	Horse Creek.....	109
Groveland.....	104	Houston.....	109
Guilford.....	104	Houston.....	109
Guilford.....	104	Howard.....	109
Hadley.....	104	Howard's Point.....	109
Hadley Station.....	104	Howardville.....	109
Hagley.....	104	Hudson.....	109
Hainesville.....	104	Hullsford.....	109
Hale.....	104	Hunter.....	109
Halfday.....	104	Huntley's Grove.....	109
Hall.....	104	Huntsville.....	110
Hamburg.....	105	Hurricane.....	110
Hamilton.....	105	Hutsonville.....	110
Hamlet.....	105	Illinois City.....	110
Hampshire.....	105	Illinoistown.....	110
Hampton.....	105	Illioplis.....	110
Hanover.....	105	Independence.....	110
Hardin.....	105	Indian Grove.....	110
Hardinsville.....	105	Indianola.....	110
Harlem.....	105	Indian Prairie.....	110
Harlem.....	105	Industry.....	110
Harmony.....	105	Ingraham Prairie.....	110
Harrisburg.....	106	Ione.....	110
Harris' Grove.....	106	Ionia.....	110
Harrison.....	106	Iowa.....	110

	Page.		Page.
Ipava.....	110	Lane's Cross Roads.....	125
Ira.....	110	Laona.....	125
Iroquois.....	111	La Prairie (a station).....	125
Irving.....	111	La Prairie Centre.....	125
Island Creek.....	111	Larkinsburg.....	125
Ivesdale.....	111	La Salle.....	125
Jackson.....	111	Lawndale.....	127
Jacksonville.....	111	Lawn Ridge.....	128
Jamestown.....	113	Lawrenceville.....	128
Jasper.....	114	Lebanon.....	128
Jefferson.....	114	Lee.....	128
Jefferson's Corner.....	114	Lee Centre.....	128
Jericho.....	114	Leesville.....	128
Jersey Landing.....	114	Lemont.....	128
Jersey Prairie.....	114	Lena.....	128
Jerseyville.....	114	Lenox.....	128
Johnson.....	115	Lensburg.....	128
Johnson's Mills.....	115	L'Erable.....	128
Johnston.....	115	Le Roy.....	128
Joliet.....	115	Lewiston.....	129
Jonesbury.....	117	Lexington.....	129
Jones' Creek.....	117	Leyden.....	129
Jordan.....	117	Leyden Centre.....	129
Jordan's Grove.....	117	Liberty.....	129
Kane.....	117	Libertyville.....	129
Kanesville.....	117	Lillecash.....	129
Kankakee City.....	118	Lima.....	129
Kansas.....	119	Limestone.....	129
Kappa.....	119	Lincoln.....	129
Kaskaskia.....	119	Lindenwood.....	129
Keenville.....	119	Lisbon.....	129
Keithsburg.....	119	Lisle.....	130
Kendall.....	119	Litchfield.....	130
Kent.....	120	Little Detroit.....	130
Kentucky.....	120	Little Muddy.....	130
Kewanee.....	120	Little Rock.....	130
Keysburg.....	120	Littleton.....	130
Keyport.....	120	Little York.....	130
Kickapoo.....	121	Liverpool.....	130
Killbuck.....	121	Livingston.....	130
Kinderhook.....	121	Loammi.....	130
Kingsbury.....	121	Lockhart.....	130
Kings' Mills.....	121	Lockport.....	130
Kingston.....	121	Lodi.....	131
Kingston.....	121	Lodi Station.....	131
Kingston Mines.....	121	Logan.....	131
Kishwaukee.....	121	London City.....	131
Knoxville.....	121	Loda.....	131
Kossuth.....	122	Locust Grove.....	132
Kyte River.....	123	Long Branch.....	132
Lacey.....	123	Long Grove.....	132
Laclair.....	123	Long John.....	132
Lacon.....	123	Long Point.....	132
Laenna.....	124	Long Point Grove.....	132
Lafayette.....	124	Looking Glass.....	132
La Grange Bluff.....	124	Loran.....	132
La Harpe.....	124	Louisa.....	132
Lake.....	124	Louisville.....	132
Lake Creek.....	124	Lovington.....	132
Lake Zurich.....	124	Lowell.....	133
Lamb's Point.....	124	Low Point.....	133
Lamburgh.....	124	Lyndon.....	133
Lamoille.....	124	Lynsille.....	133
Lancaster.....	124	Lynville.....	133
Lane Depot.....	124	Lyons.....	133
		Lyttlesville.....	133

	Page.		Page.
McCleary's Bluff.....	133	Milo.....	143
McConnell's Grove.....	133	Milroy.....	143
McGary.....	133	Milton.....	143
McHenry.....	133	Milton.....	143
McLeansboro.....	134	Minouk.....	143
Mackinaw.....	134	Minouka.....	144
Macomb.....	134	Mission Point.....	144
Macon.....	136	Mode.....	144
Magnolia.....	136	Mokena.....	144
Mahomet.....	136	Moline.....	144
Maine.....	136	Momence.....	145
Mainville.....	137	Monee.....	145
Malugin Grove.....	137	Monmouth.....	145
Manchester.....	137	Monroe City.....	146
Mansfield.....	137	Monterey.....	146
Manteno.....	137	Montezuma.....	146
Maple Grove.....	137	Montgomery.....	146
Maguon.....	137	Monticello.....	147
Marcellion.....	137	Monticello.....	147
Marcy.....	137	Monument.....	147
Marengo.....	137	Moore's Prairie.....	147
Margaretta.....	138	Morlan's Grove.....	148
Marietta.....	138	Morris.....	148
Marine.....	138	Morristown.....	148
Marion.....	138	Massville.....	148
Marissa.....	138	Moultonville.....	148
Maroa.....	138	Mound City.....	149
Marseilles.....	138	Mount Auburn.....	149
Marshall.....	138	Mount Carmel.....	149
Martha Furnace.....	139	Mount Carroll.....	149
Martinsburg.....	139	Mount Erie.....	150
Martinsburg.....	139	Mount Hawkins.....	150
Martinsville.....	139	Mount Hawley.....	150
Mascoutch.....	139	Mount Hope.....	150
Mattoon.....	139	Mount Kingston.....	150
Mauldings Mills.....	140	Mount Lebanon.....	150
May Hill.....	140	Mount Liberty.....	150
Maysville.....	140	Mount Meacham.....	150
Mazon.....	140	Mount Morris.....	151
Mechanicsburg.....	140	Mount Palatine.....	151
Medina.....	140	Mount Pleasant.....	151
Melrose.....	140	Mount Prospect.....	151
Mendon.....	140	Mount Pulaski.....	151
Mendota.....	140	Mount Steling.....	151
Mercia.....	142	Mount Sumner.....	152
Meredosia.....	142	Mount Vernon.....	152
Merona.....	142	Mount Zion.....	152
Metamore.....	142	Moawequa.....	152
Metropolis City.....	142	Mud Creek.....	152
Middle Fork.....	142	Mulberry Grove.....	152
Middle Grove.....	142	Murphysborough.....	152
Middle Fort.....	142	Myer's Mills.....	152
Middletown.....	143	Nausay.....	152
Middletown.....	143	Nachusa.....	152
Midway.....	143	Naperville.....	152
Mier.....	143	Naples.....	153
Mile Station.....	143	Nashville.....	153
Milford.....	143	Nauvoo.....	153
Millburn.....	143	Neapolis.....	154
Mill Creek.....	143	Nelson Hill.....	154
Millegeville.....	143	Neponset.....	154
Millersburg.....	143	Nerada.....	154
Mill Grove.....	143	Newark.....	154
Mill's Prairie.....	143	New Baltimore.....	154
Millstadt.....	143	New Bedford.....	154
Millville.....	143	Newbern.....	154

	Page.		Page.
New Boston.....	154	Ontario.....	159
New Bremen.....	154	Ophir.....	159
New Clyde.....	154	Oquawka.....	159
Newell.....	154	Orange Prairie.....	160
New Erin.....	154	Orangeville.....	160
New Franklin.....	154	Oregon City.....	160
New Genesee.....	154	Orion.....	160
New Hartford.....	154	Orland.....	160
New Haven.....	154	Orleans.....	161
New Hebron.....	154	Osage.....	161
New Hope.....	154	Ostend.....	161
New Lancaster.....	154	Oswego.....	161
New Lebanon.....	154	Otsego.....	161
New Liberty.....	155	Ottawa.....	161
Newman.....	155	Ottor Creek.....	163
New Masillon.....	155	Otto.....	163
New Maysville.....	155	Owaneco.....	163
New Michigan.....	155	Oxbow.....	163
New Milford.....	155	Oxford.....	163
New Plato.....	155	Padua.....	163
News.....	155	Paine's Depot.....	163
New Salem.....	155	Palatine.....	163
Newton.....	155	Palestine.....	163
New Friar.....	155	Palo Alto.....	163
New Virgil.....	155	Paloma.....	163
Ney.....	155	Palos.....	163
Niles.....	155	Pana.....	163
Nilwood.....	155	Panola Station.....	163
Noble.....	155	Panther Creek.....	163
No Grove.....	155	Paradise.....	163
Nokomis.....	155	Paris.....	164
Nora.....	156	Parkersburg.....	164
Northfield.....	156	Park's Corners.....	164
North Fork.....	156	Petoka.....	164
North Hampton.....	156	Pavilion.....	164
North Henderson.....	156	Paw Paw Grove.....	164
North Kingston.....	156	Payson.....	164
North Plato.....	156	Pearl.....	164
North Prairie.....	156	Pecatonica.....	164
Northville.....	156	Pekin.....	164
Norton.....	156	Pellonia.....	164
Norway.....	156	Pennsylvania.....	164
Noysville.....	156	Peoria.....	165
Ook Hill.....	156	Pera Station.....	168
Oakland.....	156	Perkins' Station.....	168
Oak Villa.....	156	Perry.....	168
Oblong.....	156	Perrytown.....	168
Oconee Station.....	156	Persifer.....	168
Oceola.....	156	Peru.....	168
Odell.....	156	Pesotum.....	170
O'Fallon Depot.....	156	Petersburg.....	170
Ogle.....	158	Petty's.....	170
Ogle Station.....	158	Phillipstown.....	170
Ohio.....	158	Piasa.....	170
Ohio Farm.....	158	Picayune.....	171
Ohio Grove.....	158	Pierce.....	171
Okaw.....	158	Pierceville.....	171
Old Farm.....	158	Pilot.....	171
Olena.....	158	Pilot Grove.....	171
Olive.....	158	Pilot Hill.....	171
Olney.....	158	Pinkneyville.....	171
Onega.....	159	Pingree Grove.....	171
Omphgent.....	159	Pink Prairie.....	171
Onarga.....	159	Pin Oak.....	171
Onego.....	159	Pisgat.....	171
Onieda.....	159	Pitman.....	171

	Page.		Page.
Pittsfield	171	Ridgeley	185
Plainfield	172	Ridotts	185
Plainview	172	Riley	185
Plano	172	Ringgold	185
Plato	172	Ringwood	185
Platteville	172	Rinosa	185
Pleasant Hill	172	Ripley	186
Pleasant Plains	173	Risdon	186
Pleasant Ridge	173	Rising Sun	186
Pleasant Shade	173	Robin's Nest	186
Pleasant Vale	173	Robinson	186
Pleasant Valley	173	Robinson's Mills	186
Pleasant View	173	Rochester	186
Plum	173	Rochester Mills	186
Plum Hill	173	Rock	186
Plum River	173	Rockbridge	186
Plymouth	173	Rock Creek	186
Pocohontas	174	Rockford	186
Point Pleasant	174	Rockgrove	189
Polo	174	Rock Island	190
Pontiac	175	Rockport	192
Pontoosuc	175	Rock Run	192
Pope Creek	175	Rockton	192
Poplar Grove	175	Rockville	193
Port Byron	175	Rockwell	193
Port Clinton	176	Roland	193
Portland	176	Rome	193
Prairie Bird	176	Rome Farms	193
Prairie City	176	Romeo	193
Prairie Creek	176	Rooks Creek	193
Prairie De Long	176	Roscoe	193
Prairie Du Rocher	176	Roscoe Station	193
Prairie Hill	176	Rosebud	194
Prairie Mound	176	Rosefield	194
Prairieville	176	Rose Hill	194
Precmpton	176	Rosemond	194
Preston	176	Roseville	194
Princeton	176	Rosiclaire	194
Princeville	177	Ross Grove	194
Prophetstown	177	Rough and Ready	194
Prospect	177	Round Grove	194
Providence	177	Ruark	194
Proviso	177	Ruma	194
Pulaski	177	Rural Retreat	194
Quincy	178	Rush	194
Quiver	184	Rushaway	194
Racoon	184	Rushville	194
Raleigh	184	Russellville	195
Ramsey	184	Ruthsville	195
Randolph's Grove	184	Rutland	195
Raneysburg	184	Sacton	195
Rantoul	184	Sagone	195
Ratelesnake	184	St. Albans	195
Reading	184	St. Augustin	195
Rector	185	St. Anne	195
Red Bud	185	St. Charles	195
Renault	185	St. Francisville	197
Rhoads's Point	185	St. Johns	197
Rich	185	St. Jacob	197
Richardson	185	St. Joseph	197
Richfield	185	St. Marie	198
Richland	185	S. Mary's	198
Richland Grove	185	Salem	198
Richmond	185	Saline	199
Richview	185	Salisbury	199
Ridge Farm	185	Salisbury	199

	Page.		Page.
Saline Mills.....	199	Steele's Mills.....	209
Sammons Point.....	199	Sterling.....	210
Sand Creek.....	199	Steuben.....	211
Sandoval.....	199	Stilesville.....	211
Sandwich.....	199	Stockton.....	211
Sandy Ridge.....	201	Stone's Prairie.....	211
Sangamon.....	201	Stonington.....	211
Santa Anna.....	201	Stout's Grove.....	211
Santa Fe.....	201	Strasburgh.....	211
Sarahville.....	201	Stringtown.....	212
Savanna.....	201	Sublette.....	212
Saxon.....	201	Sugar Creek.....	212
Scales Mound.....	202	Sugar Grove.....	212
Scott.....	202	Sullivan.....	212
Scottville.....	202	Sulphur Springs.....	212
Selfridgeville.....	202	Summerfield.....	212
Shawneetown.....	202	Summer Hill.....	212
Selina.....	202	Summerville.....	212
Serena.....	202	Sumnum.....	212
Senex.....	202	Sumner.....	212
Seward.....	203	Sunbeam.....	212
Seward's Point.....	203	Sunbury.....	212
Shabonais Grove.....	203	Sutton's Point.....	212
Sharon.....	203	Swan Creek.....	212
Shaumburgh.....	203	Sweet Water.....	212
Shaw's Point.....	203	Sycamore.....	212
Sheffield.....	203	Sylva.....	212
Shelburn.....	204	Sylvan Dale.....	212
Sheldon's Grove.....	204	Table Grove.....	212
Shelby Station.....	204	Tacusha.....	212
Shelbyville.....	204	Talcott's Ferry.....	212
Shelburnville.....	204	Tamaroa.....	212
Shipman.....	204	Taylor.....	213
Shokokon.....	204	Taylorville.....	213
Sidney.....	204	Ten Mile Grove.....	213
Silver Creek.....	204	Tennessee.....	213
Simoda.....	204	Tentapolis.....	213
Slackwater.....	205	Texas.....	213
Smithton.....	205	Thebes.....	213
Smithville.....	205	Thornton.....	213
Smoot's Point.....	205	Thornton Station.....	213
Sodon.....	205	Timber.....	213
Soderus.....	205	Time.....	213
Solen Mills.....	205	Tiskilwa.....	213
Somerset.....	205	Tivola.....	214
Somonauk.....	205	Toledo.....	214
South America.....	205	Tolono.....	214
South Grove.....	205	Toluca.....	214
South Hampton.....	205	Tonica.....	214
Southampton.....	205	Toulon.....	214
South Northfield.....	205	Towanda.....	214
Southport.....	205	Towertown.....	214
Sparta.....	205	Tremont.....	214
Spencer.....	205	Trenton.....	214
Spring Bay.....	205	Troy.....	215
Spring Creek.....	205	Troy Grove.....	215
Springfield.....	205	Troy Mills.....	215
Spring Garden.....	208	Truro.....	215
Spring Grove.....	208	Truxton.....	215
Spring Hill.....	208	Tunbridge.....	215
Spring Lake.....	208	Turner.....	215
Spring Valley.....	209	Tyler.....	215
Spingville.....	209	Uba.....	215
Squaw Grove.....	209	Udina.....	215
Starfield.....	209	Ullin.....	215
Staunton.....	209	Union.....	215

	Page.		Page.
Union Grove.....	215	Wentworth.....	226
Union Town.....	216	Wesley City.....	226
Unity.....	216	Western Saratoga.....	226
Upper Embarras.....	216	Westfield.....	226
Urbana (West).....	216	West Hebron.....	226
Urbana.....	217	West Hennepin.....	226
Urbane.....	218	West Jersey.....	226
Ursa.....	218	Westminster.....	226
Utica.....	218	West Northfield.....	226
Ustick.....	218	Weston.....	226
Utah.....	218	West Salem.....	226
Valley Forge.....	218	West Point.....	226
Van Buren.....	219	West Wheeling.....	226
Vandalia.....	219	West Wood.....	226
Vanceburg.....	219	Wethersfield.....	226
Venice.....	219	Wet weather.....	226
Verden.....	219	Wheatland.....	227
Vergennes.....	220	Wheaton.....	227
Vermont.....	220	Wheeling.....	227
Vernon.....	220	Whitefield.....	227
Versailles.....	220	White Hall.....	227
Victoria.....	220	White Oak Grove.....	227
Vienna.....	220	White Oak Springs.....	227
Vietta.....	220	White Rock.....	227
Virdin.....	220	Whitely Point.....	227
Virgil.....	220	Wickliffe.....	227
Virginia.....	220	Wilcoxville.....	228
Wabash.....	221	Wilksborough.....	228
Wabash Valley.....	221	Williamsburg.....	228
Waddam's Grove.....	221	Williamsville.....	228
Wakefield.....	221	Wilmington.....	228
Walden.....	221	Willow Creek.....	229
Wales.....	221	Willow Hill.....	229
Walker's Grove.....	221	Winchester.....	229
Wallingford.....	221	Winfield.....	229
Wallridge.....	221	Wenneshick.....	229
Walnut.....	221	Winnebago.....	230
Walnut Grove.....	221	Winslow.....	230
Walnut Hill.....	221	Wintthrop.....	230
Walnut Shade.....	221	Wiona.....	230
Walshville.....	221	Woodsborough.....	230
Waltham.....	221	Woodbury.....	230
Wapansee.....	221	Woodbury.....	230
Wapella.....	222	Woodford.....	230
Ward's Grove.....	222	Woodland.....	230
Warren.....	222	Woodside.....	230
Warrensville.....	222	Woosung.....	230
Warrentown.....	222	Woodstock.....	230
Warsaw.....	222	Woodville.....	231
Washburn.....	222	Worth.....	231
Washington.....	223	Worthington.....	232
Wataga.....	223	Wyonet.....	232
Waterford.....	223	Wyoming.....	232
Waterloo.....	223	Wythe.....	232
Waukegan.....	223	Wysot.....	232
Waulonda.....	225	Xenia.....	232
Waverley.....	225	Yellow Creek.....	232
Waverley Station.....	225	Yellowhead Grove.....	232
Way Land.....	225	York.....	232
Wayne.....	225	York Centre.....	232
Wayne Centre.....	225	York Town.....	232
Waynesville.....	226	Young.....	232
Webb's Prairie.....	226	Young America.....	232
Webster.....	226	Zabriskie.....	232
Wellington.....	226	Zanesville.....	232
Wenona Station.....	226	Zif.....	232
		Zion.....	232

CLASSIFIED INDEX,

TO

CHICAGO ADVERTISEMENTS.

Acid Works, Sears John, Jr.....	25	Cabinet Makers, Kimbel & Fredin.....	6
Advertising Agents, Scriven C. H.....	6	Morgan C.....	28
Agents, Lamb T. C.....	10	Shearer, Paine & Co.....	17
O'Sullivan H.....	29	Tobey Charles.....	26
Sutherland James.....	29	West John.....	16
Tiviseth B. A.....	25	Candle Molds, Reese William.....	6
Agricultural Warehouses. Chapman F. M. & Co.....	36	Carpet Dealers, Hollister & Wilkins.....	15
Emery Henry D. & Co.....	10	Carriage Mnfrs. and Dealers, De Forest D. B.....	29
Bag Makers, Ashard G. W. (Part I.).....	41	Shelton, Tuttle & Co., H. B. Hill, agt.	20
Chase & Co.....	25	Cement Roofing, Patent, Butler Wm. H.....	27
Bankers, Adams F. Granger, inside right cover.		Meriweather H. C. & Co.....	21
Church & Co.....	12	Cloths, Wholesale, Field, Benedict & Co., inside right cover.	
Officer & Brother.....	21	Clothiers, Barrett, King & Co.....	20
Sherman A. T. & Co., inside left cover.		Foreman Brothers.....	24
Whitney G. C. & Son.....	25	Huntington, Wadsworth & Parks...	23
Willard, Alexander & Co.....	36	Hunt H. W. & Co.....	25
Belting, Leather and Rubber, Ideson John B. & Co., outside left cover.		Coal Dealers, Price, Morris & Co.....	27
Blank Book Manufacturers, Burley A. H. & Co.....	19	Collecting Agency, Johnson, Clarke & Thomas, face. ft. cov.	
Culver, Page & Hoyne.....	14	Commercial Colleges, Bell's College.....	xxiii
Munson & Bradley, opposite title.		Bryant & Stratton's, inside left cover.	
Book and Job Printers, Barnet & Clarke.....	8	Commission Merchants, Clarke & Dater.....	10
Dunlop, Sewell & Spalding.....	23	Griswold & Shores.....	28
Rand William H.....	5	Harmon C. L. & Co.....	12
Scripps, Bross & Spears.....	4	Hempstead Edward.....	10
Bookbinders, Burley A. H. & Co.....	19	Howes Allen.....	27
Culver, Page & Hoyne.....	14	Hunter E. S.....	10
Munson & Bradley, opposite title.		Little William & Co.....	21
Booksellers, Keen W. B.....	24	Raymond B. W.....	26
Boots and Shoes, Miller & Brown.....	36	Rogers & Wood.....	27
Rawson, Bartlett & Co., in. right cover.		Corn Planters, Green P. B. & Wm. C.....	15
Brewers, Huck John A.....	29	Crockery, China, Glass, etc., Burley A. G. & Co.....	26
Sands J. J.....	13	Jaepier A. & Co.....	28
Builders and Contractors. Goss & Philipps.....	18	Runyon D. M.....	27

- Cutlery,**
Johnson, Speneer & Co. 23
- Daguerreotypes, Ambrotypes, etc.**
Hesler Alexander, opp. inside ft. cover.
- Druggists,**
Bockee, Innis & Co. 25
Fuller D. F. & Co. 16
Lord Thomas. 24
Reed A. H. & Co. 14
Sargent & Ilsley. 13
Sawyer, Paige & Co. 12
- Dry Goods,**
Bowen Brothers. 13
Harmon, Aiken & Gale. 24
Peake, Marsh & De Long. 7
Ross W. M. & Co. 15
Savage, Keith & Co. 14
Stacy & Thomas. 21
- Engravers,**
Gemmell J. 29
Mendell Edward. 12
- Express Companies,**
American, outside right cover.
United States, " " "
- Fancy Goods,**
Atkinson C. T. 25
Barnum R. S. 24
- Furniture Dealers,**
Kimbek & Fredin. 6
Morgan C. 28
Shearer, Paine & Co. 17
Tobey Charles. 26
West John. 16
- Gas and Steam Fitters,**
Gerould J. H. 28
McFarlane R. D. 15
Walworth, Hubbard & Co. 16
- Gilt Frames,**
Grass Joseph A. 23
- Gold Pen Manufacturers,**
Treleven Walter. 20
- Grates and Fenders,**
Pricket George W. 23
- Grocers,**
Clarke & Dater. 10
Gray, Phelps & Co. 26
Gilman M. D. & Co. 21
Gould & Brother. 21
Harmon C. L. & Co. 12
Hempstead Edward. 10
Lanman, Burt & Co. 20
Reynolds, Ely & Co. 10
Sayrs Henry. 13
Smith, Pollard & Co. 20
Stearns, Briggs & Forsyth. 20
Whittaker Brothers. 13
Williams & Thompson. 29
- Guns, Pistols,**
Abbey George T. 28
Uhrlaub, Sattler & Co. 14
- Hardware.**
Clagett & Anderson. 19
Crawford & Sackett. 15
Edson & White. 16
Fish Joseph. 29
Garfield A. G. 25
Hall E. G. & Co. 27
Johnson R. & Son. 27
Kennedy J. M. & W. W. 28
Lake, Brown & Co. 26
Larrabee & North. 12
Marvin D. & Co. 26
Rubel & Brother. 28
Stauton, Woolley & Fulton. 19
White A. H. 14
- Harness Makers,**
Ortmayer A. 14
- Hats, Caps, and Furs,**
Benedict, Mallory & Farnum. 25
Smith J. A. & Co. 29
- Hosiery,**
Bolton William H. 27
- Hotels,**
Watkins House. 7
- India Rubber Goods,**
Ideson John B. & Co., outside left cover.
- Insurance Companies & Agencies,**
Mason & Co. 8
Western Valley Insurance Co., page 3 of
advertisements, and p. 411 of Gaz.
- Intelligence Offices,**
Cook Chas. 16
- Land Dealers, Agencies, etc.,**
Galloway A. J. & Co. 9
Hale Sandford, inside left cover.
Iglehart N. P. & Co. 24
Kerfoot S. H. & Co. 12
Sim Thomas. 35
Tayler Reuben. 12
Whitney A. M. & Co. 19
- Lawyers,**
Johnson, Clarke & Thomas, face. ft. cov.
- Leather Dealers,**
Blackburn R. T. & Brother. 28
Grey, Marshall & Co. 28
Kelly James. 28
- Lightning Rods,**
Reese Wm. 6
- Lithographers,**
Gemmell J. 29
Mendell Ed. 12
- Loan Agencies,**
Johnson, Clarke & Thomas, opp. inside
left cover.
Sim Thomas. 35
- Machinery Depots,**
Fay & Co. 28
Higgins, Mowry & Co. 13
- Map Publishers,**
Blanchard Rufus. 30 and 31
- Medicines,**
Gilbert Dr. G. S. 16

Newspapers, Commercial Express	19	Seed Stores, Emery Henry D. & Co.	10
Oils and Lamps, Catlin S. & Co.	26	Sewing Machines, Ricksford & Dimicks	11
Oysters, Cooke H., agent	19	Wheeler & Wilson (Part I.)	68
Paper Dealers, Bradner, Smith & Co.	7	Ship Chandlers, Gilbert, Hubbard & Co.	20
Paper Hangings, Short J. S.	28	Stationers, Blanchard Rufus	30 & 31
Paints and Varnishes, Heath & Hurd	23	Burley A. H. & Co.	19
Lewis & Paige	13	Culver, Page & Hoyne	14
Shipman & Goodridge	10	Munson & Bradley, (page facing title.)	
Short J. S.	28	Stoves, Newberry, Filley & Co	15
Piano Dealers, Higgins Brothers	27	Kennedy J. M. & N. W.	28
Kimbel & Fredin	7	Edson & White	16
Planing Mills, Hall & Winch	23	Rubel & Brother	28
Publishers, Hawes G. W., (outside left cover.)		George Thomas & Co.	25
Scripts, Bross & Spears	4	Vincent, Himrod & Co.	28
Real Est. Dealers & Brokers, Davidson William	12	Jewett & Root	29
Johnson, Clarke & Thomas (opposite inside left cover.)		Tanners, Perrottet & Sauvain	20
Kerfoot S. H. & Co.	12	Theatres, North Levi J.	22
Pearce M. L. & J. I.	26	Watches and Jewelry, Stevens Geo. W. & Co.	29
Sim Thomas	35	Wines and Liquors, Fuller & Myers	27
Saddlery Hardware, Stanton, Woolley & Fulton	19	Gilbert, Dimond & Co.	21
Sash and Blind Factories, Hall & Winch	33	Haven, Turrill & Co.	27
Goss & Phillips	18	Miles J. B. & Co. (Part I.)	61
		Monks & Johnson	14
		Post & Thompson	15

INDEX TO MISCELLANEOUS MATTER IN PART II.

Alloys and Compositions	376	Fox River Valley	390
Articles free of duty	349	Fulton and Iowa	387
Bills of Lading, forms of	368	Galena and Chicago Union	387
Consuls, foreign	358	Great Western	388
Conversation	405	Illinois Central	377
Laws of Trade	345	Michigan Central	391
Law Register	334	Michigan Southern and Northern Indiana	394
List of counties, with county seats	319	Ohio and Mississippi	404
Militia	358	Peoria and Oquawka	390
Names too late for insertion	313	Pittsburgh, Ft. Wayne and Chicago	401
Newspaper Record of Illinois	331	Quincy and Chicago	386
Postage, domestic	358	St. Louis, Alton and Chicago	396
" foreign	350	Terre Haute, Alton and St. Louis	400
Post office directory	320	Rules for detecting spurious bank notes	347
Protests, forms of	360	Solders	376
Bills of Exchange	360	Table for facilitating calculations	375
Ship	361	Table of gold coins	370
Railroads, Chicago and Rock Island and Peoria	380	Transportation companies	349
Chicago and Milwaukee	398	Value of silver coin	372
Chicago, Burlington and Quincy	383	Weights and measures	373
Chicago, St. Paul and Fond du Lac	395		

INDEX TO SPECIAL LAWS OF ILLINOIS.

Advertisements.....	256	Secretary of State.....	276
Aliens.....	256	Clerk of Circuit Court.....	276
Births and deaths.....	257	County Court.....	278
Chattel mortgages, (see "Personal Property").....	306	Sheriffs.....	279
Cities and Towns.....	258	Clerk of Supreme Court.....	283
Constitution.....	233	Forcible Entry and Detainer.....	284
Contracts.....	262	Government of United States.....	253
Sealed Instruments.....	262	State of Illinois.....	253
Joint Obligations.....	262	Homestead Exemption.....	286
Negotiable Instruments.....	262	Husband and Wife.....	287
Sale of Public Lands.....	265	Interest.....	289
Gaming, Securities, etc.....	265	Landlord and Tenant.....	291
Divorces.....	266	Licenses.....	294
Druggists.....	268	Limited Partnerships.....	298
Education.....	268	Marks and Brands.....	300
Fees of Officers.....	271	Marriages, (see "Husband and Wife")	287
Coroners.....	271	Mechanics' Lien.....	301
Justices, in criminal cases.....	271	Names of Persons.....	304
Civil cases.....	271	Notaries Public.....	305
Constables, in criminal cases.....	272	Personal Property.....	306
Civil cases.....	272	Public Property.....	307
Jurors.....	273	Public Buildings.....	307
Arbitrators.....	273	Rewards.....	308
Notaries Public.....	273	Wills.....	309
County Surveyors.....	273	Who may make.....	309
Guarding Jail.....	273	Mode of executing.....	309
		Record of.....	310

BELL'S COMMERCIAL COLLEGE

PORTLAND BLOCK,

Corner of Dearborn and Washington Streets, Chicago, Illinois.

Bell & Sloan, Proprietors.

FACULTY:

HON. DIGBY V. BELL, PRESIDENT. THOMAS J. SLOAN, A.M., PRINCIPAL,
And Lecturer on the Laws of Trade, Exchange and Accounts.

PROFESSORS OF BOOK-KEEPING:

ELIAS B. ROCKWELL. H. D. BACON.

PROFESSORS OF COMMERCIAL LAW:

R. S. BLACKWELL. ELLIOTT ANTHONY.

PROFESSORS OF POLITICAL ECONOMY:

W. F. NOBLE. J. S. NORTON.

PROFESSOR OF LAWS OF NATIONS:

ANDREW HARVIE.

PROFESSORS OF PENMANSHIP:

ALBERT KIDDER. S. F. BROWN.

ART OF DETECTING COUNTERFEIT MONEY AND ALTERED BANK NOTES:

GEORGE T. KLINE. SAMUEL MUNROE.

PROFESSORS OF MATHEMATICS:

J. D. SLOAN. H. ORVILLE SNOW.

LECTURER ON MORAL PHILOSOPHY:

REV. SAMUEL HENRY.

TUTORS OF BOOK-KEEPING:

JOHN D. SINCLAIR,	R. G. ANNON,	JAS. P. COOPER,
A. R. BROWN,	HIRAM N. GREEN,	JAS. R. BUCHANAN,
GEO. H. EMERY,	JOS. B. GRIFFITH,	M. E. WALSH.

(SEE NEXT PAGE.)

BELL'S COMMERCIAL COLLEGE.

THE extraordinary patronage bestowed upon this popular institution, affords gratifying evidence that the superior advantages and facilities it offers for the acquisition of a thorough knowledge of the various branches of a commercial education, are favorably appreciated by a discerning and intelligent community. Over seven hundred and fifty full course students attended during the last year.

THE COLLEGIATE COURSE.—This course of study is the most extensive, complete and thorough ever introduced into any Commercial College in this country, and comprises practical instruction in Double Entry Book-keeping and accounts, adapted to the business of wholesale or retail forwarding and commission merchants, bankers and brokers, manufacturers, farmers, merchants and professional men, railroading, steamboating, and all other kinds of business, by individuals, partnerships, and corporations, with compound company accounts, mercantile forms in general, and an appropriate style of business correspondence, a complete course of commercial calculations, embracing every variety of computations pertaining to business operations, and of practical use in the counting room. Practical penmanship, being a systematic style of business writing; the art of detecting counterfeit and altered bank notes; the subject of commercial law, as connected with commercial usages and customs, together with incidental exercises, embracing much other knowledge indispensable to correct business action.

The design of the Institution being to qualify its students for the practical and intelligent discharge of an accountant's duties, no text books are used, the memory merely is not taxed, but the understanding is addressed, and the school, therefore, considered a counting room, and the student at once introduced to the workings and routine of business.

An experience of over twenty years in actual business by the President, of twenty-five years by the Principal, the acknowledged talent and superior qualifications of the associate professors, are deemed an ample guaranty of the ability of this school to impart, in the most thorough, comprehensive and practical manner, instruction in the wide range of useful study pursued in its various departments, and the practical value of the education it affords is sufficiently demonstrated by the fact that the many hundreds of young men who have entered from all parts of the State of Illinois, and from the states of New York, Ohio, Indiana, Iowa, Wisconsin, Michigan, Canada and the New England states, occupy some of the most lucrative and responsible business stations in this city and other places, and are receiving the very highest salaries.

The College possesses one of the best libraries in the country, in all the departments of useful knowledge and general literature, for the gratuitous use and benefit of its students. The school is in continual session, and the students being instructed individually, and not in classes, may enter whenever they please.

EVENING LESSONS.—The College Rooms will be open for instruction *every evening*, from the 12th of October to the 12th of April, from 7 o'clock to 9½. A catalogue of eighty pages, giving full particulars, will be furnished gratis on application at the College, or by letter.

THE COLLEGE BUILDINGS are the *largest and most elegant* in the world, being tastefully chased marble externally, and the internal finish surpassingly beautiful.

No College in the world possesses similar advantages, nor has any one enjoyed the same extended patronage.

Students who desire it, are furnished with splendid lodging rooms in the college building.

PRAIRIE SCENE IN ILLINOIS.

THE STATE OF ILLINOIS,

HER SITUATION, EXTENT, TOPOGRAPHICAL CHARACTER, RIVERS, RAILROADS,
AGRICULTURAL AND MINERAL RESOURCES, ETC.,

BY WILLIAM BROSS, ESQ.,

EDITOR OF THE CHICAGO DAILY PRESS.

POSITION.

The United States may be divided, naturally, into three grand divisions. The Atlantic slope, or those states which lie east of the Alleghany mountains; the Pacific slope, including California and the territories west of the Rocky mountains; and the Mississippi valley. The latter division is by far the largest and most fertile, and hence it must soon contain the most wealthy and powerful states in the confederacy. In the latitude of the middle states, and east of the Mississippi river, centrally situated in the great central valley of the continent, is the State of Illinois. It stretches from a little north of the north line of Pennsylvania, down nearly to the southern boundary of Virginia and Kentucky, and hence it embraces a greater variety of climate and a wider range of productions than any other state in the Union. It extends from the wheat to vine the growing districts, and its climate corresponds to those districts in Europe.

BOUNDARIES AND EXTENT.

This state is bounded north by Wisconsin, east by Indiana, south by Kentucky, and west by Missouri and Iowa. The boundary line of the state is about 1,200 miles long. From the point where it joins Wisconsin on the north, lake Michigan bounds it on the east for some 50 miles, to the north-west corner of Indiana, about 18 miles south of Chicago. Thence a line is drawn due south 168 miles to the Wabash river, about 12 miles south of Terre Haute. The Wabash and the Ohio make the remainder of the eastern and southern boundary of the state, and the majestic Mississippi sweeps down by its entire western border. It will be seen that about two-thirds of its entire boundary is made by navigable rivers.

The greatest length of Illinois is on the meridian of Cairo, being 378 miles. Its average width is about 150 miles, the greatest width being 210 miles, near the latitude of Urbana and Rushville. The area of the state is 55,500 square miles, being in size the eighth in the Union. Virginia, Georgia, Missouri, Florida, Texas, Michigan and California have a greater number of square miles, but when California and Texas are divided, as they doubtless will be, Illinois will be capable of sustaining a larger population than any other state in the Union. To compare her with other states, Illinois is nearly as large as all the six New England states put together, and it is safe to say, that her agricultural resources are twice as great as the whole of them. She has nearly 10,000 more square miles of territory than the great State of New York, is larger than the State of Pennsylvania and New Jersey, and is nearly eight times as large as Massachusetts. Illinois is larger than England by 6,000 square miles, and nearly half as large as England, Ireland and Scotland; and our information is sadly at fault, if, with her resources as well developed, she could not sustain much more than half as large a population, say 15,000,000. She is more than twice as large as Belgium and Holland, and is nearly one-fourth as large as the entire empire of Austria. With her great superficial area, and, as will appear in the sequel of this article, fertile soil, and unequaled commercial facilities, her population must, in a few generations, be told by millions.

RIVERS AND COMMERCIAL FACILITIES.

A glance at the map will convince any one that Illinois is a well watered state. Forming a third of its eastern boundary we have the Wabash, navigable for a considerable portion of the year. On the south flows the beautiful Ohio, and on the west the Mississippi, the largest river on the continent, forms its boundary from Dunleith to Cairo. The Illinois runs a little west of south nearly through the middle of the state, and with the Illinois and Michigan Canal, forms a water communication between the lakes and the Mississippi. On the north-east we have lake Michigan, and with our extensive system of railroads, most of which are now completed and in operation, it is found that there is not a place or a farm in the whole state that is more than fifty miles from a navigable stream or a railroad. It is safe to say, therefore, that no state in the Union has so many and so important commercial facilities, and in none have the farmers and the people generally so convenient a market.

Beside the rivers above named, we have Rock river, the valley of which is one of the finest portions of the state; Fox river, which flows down from Wisconsin and enters the Illinois at Ottawa; the Des Plaines from Wisconsin, and the Kankakee from Indiana, unite in Grundy county to form the Illinois. We have also the Vermilion, Spoon river, the Sangamon, the Kaskaskia, the Big Muddy, and the Little Wabash, all very considerable streams.

TOPOGRAPHICAL CHARACTER.

For so large a state, the surface of Illinois is more nearly level than any of her sisters. The highest point of land in the state, if we mistake not, is less than a thousand feet above the ocean, and the average height of the land is probably about six hundred feet. And yet there is comparatively little of the country that is really *level*. The whole state slopes gently to the south, as all the streams, with a few unimportant exceptions, flow into the Mississippi or its tributaries. Several of the "*divides*," as the sections of country between the rivers are called, incline gently east or west, but the state, as a whole, has a slight southern inclination.

In the vicinity of Galena, the country is rough and broken, and the ravines for the water courses seem to have been cut deep down from the average level of the country, in order, as it would appear, to make the rich lead mines which abound in that region the more accessible, and thence the more valuable. Several of the southern counties are also quite broken and hilly, and some along the Mississippi are equally so; but there is nothing like a mountain in the entire state.

That which especially distinguishes Illinois, and which has furnished her "*nomme de plume*," is her magnificent prairies. She is appropriately called the "*PRAIRIE STATE*." And what is a prairie? The best way, and in fact the only way, for strangers to form any correct idea of the prairies, is *to come and see them*. Perhaps a person of a distinct and vivid imagination may gain some notion of a prairie, by what follows. Suppose, while riding leisurely along in an open space, you observe a small elevation, which, though rising gradually at every step, appears scarcely higher than any of the beautiful swells that greet the eye on every side. You reach the summit and look south. Far away as the eye can reach, not a tree or a shrub of any kind meets the view. For the first few miles the land lies in gentle undulations, like the waves of the ocean, the swells becoming less and less distinct, till far down on the southern horizon, it meets and mingles with the deep blue sky. You look north, and precisely the same general features form the landscape. On either side, to the east and west, at the distance perhaps of a score of miles, is a dark fringe bordering the landscape, and lying in graceful folds along the horizon, and by carefully scanning some of those nearest the eye, you may say at once, "that is a forest." And now, if it were the month of June, and you could imagine spread all over these magnificent "*unshorn fields*" a carpet of richest green, embroidered with flowers of every possible form and hue—the rarest and the brightest gems in the vegetable kingdom—waving and sparkling in the sunbeams, you would have the best idea we can give you, in language, of a prairie, just as it came from the hand of Him whose wisdom and whose power can alone create a scene combining so many elements of the beautiful and the sublime.

Bryant, in our judgment, America's greatest poet, when first he saw the prairies, exclaimed,

— "My heart swells, while the dilated sight
Takes in the encircling vastness. Lo! they stretch
In airy undulations far away,
As if the ocean, in his gentlest swell,
Stood still, with all his rounded billows fixed
And motionless forever."

And after contemplating the sublime scene, in the true spirit of a Christian, he continues:

"Man hath no part in all this glorious work;
The hand that built the firmament hath heaved
And smoothed these verdant swells, and sown their slopes
With herbage, planted them with island groves,
And hedged them round with forests. Fitting floor
For his magnificent temple of the sky—
With flowers whose glory and whose multitude
Rival the constellations."

CLIMATE, SOIL, ETC.

Extending over five degrees of latitude, Illinois has a wide range of climate. The southern point of the State is about in latitude $37\frac{1}{2}$, and the northern line is in latitude $42\frac{1}{2}$. The middle of the State is in the same latitude with the centre of Spain and southern Italy, though the climate of that section of the State will compare better with that of Normandy and southern Germany. The northern parts of the State have about the same range of the thermometer as northern Pennsylvania and southern New York, while the climate of the southern portions is to be classed with that of Kentucky and Virginia. South of Joliet, and especially of Ottawa, where the country begins to escape from the effects of the cold north-east winds from the lake, the climate is delightful, and all the finer fruits flourish in the greatest perfection. Near lake Michigan the springs are late and unpleasant, the summers are warm—some of the time they may be said to be hot—and the autumns are generally long and delightful. Winter commences in the northern part of the state from the first to the fifteenth of December, and ends about the first of March, though now and then a "hard winter" will reach the first and even sometimes to the fifteenth of April. A series of observations taken for three successive years near the centre of the state, gave the mean temperature at $56\frac{1}{2}$ degrees (Fahrenheit) for the first, 57 for the second, and 56 for the third, making the mean for the three years about $56\frac{1}{2}$ degrees. In the central parts of the state the thermometer seldom sinks more than six degrees below zero, and for the months of June, July and August, the average will range from 72 to 79 degrees.

With such a temperature, combining the excellencies of the climate of Pennsylvania and Virginia, and similar in a majority of the State to southern Germany, it would be naturally supposed that its effects upon the general health of the people would be salutary. Such it is now, and we have no doubt it will become more so as the people learn to avoid the local causes of disease. Heretofore it has been generally believed that the fever and ague, and various kinds of bilious diseases, were specially virulent in Illinois, and it must be confessed there was some foundation for the charge. It should be known, however, that in order to secure a market for their produce, the early inhabitants settled near the navigable rivers, on or near the bottom lands, which, when they are first settled, are always prolific in such diseases. After they are brought under cultivation they become more healthy. Several of our most important railroads run through the more elevated sections of the state, and the high rolling prairies are now settling very rapidly. There can scarcely be a doubt that they will all prove to be exceedingly healthy. While on the subject of health, we may as well say, that many of the diseases from which emigrants suffer are induced by drinking surface water. Water in most places is found only a few feet below the surface; but in such case the well is filled with the leachings of the rich vegetable mould contained in the soil, and of course such water must generate disease. The wells should be dug deep, and for the first few feet below the surface packed with blue clay to keep out the surface water; or, what would be still better, cisterns should be provided. Water from them well filtered can never be otherwise but healthy, and when persons become accustomed to it they like it as well as any other. Springs abound in many parts of the state, and they are always to be preferred; but small streams flowing from sloughs are especially to be avoided. Though water from them in winter may be used with comparative safety, in the summer they are sure to produce disease.

The soil of Illinois may be described under three heads. On the prairies it is a dark loam, with a large admixture of vegetable mould. They are generally free from stone, and are ready for the plow and the labors of the husbandman. The prairies form more than half, perhaps three-fourths of the state, and most of them are exceedingly fertile, and with proper culture produce all the coarser grains and fruits in abundance. The wild grass which grows upon them is very nutritious, and hence the excellent quality of the Illinois beef.

The bottom lands along the streams are generally as rich as it is possible for lands to be. As the inclination of the country is very slight, the streams generally overflow their banks often to a considerable distance. These "bottoms" are covered with very large forest trees, and when cleared they produce astonishingly. The soil is from three to a dozen feet deep, and as the streams come down from the prairies saturated with the richest mould, the sediment

which, in high water, they leave upon these bottoms, must ever render them as fertile as the gardens along the banks of the Nile.

The soil of "*the openings*," which are strips of country covered with scattering timber, mostly of the different kinds of oak, is not so good as that of the prairies; but it produces well, and will yield without manure, crops equal at least to those of the ordinary farms of the eastern states. The "*openings*," however, form but a small part, comparatively of the whole state.

PRODUCTIONS.

It may be said in general that Illinois produces all the coarser grains in great abundance. The latest statistics we have, are derived from the census of 1850; but the progress of the state for the past seven years has been rapid beyond all former precedent, and these figures must now be taken as falling far below the mark. They are the best, however, within our reach, and will furnish some idea of the productions of the state.

In that year there were grown :

Wheat.....	9,414,975 bushels,	Rye.....	83,360 bushels,
Corn	57,648,074 "	Barley.....	140,890 "
Oats.....	10,087,240 "	Buckwheat.....	183,500 "

Although but a small portion of the northern half of the state has been settled more than thirty, and, perhaps, nine-tenths of it not over twenty years, there were but two states in 1850, Ohio and Kentucky, which produced more Indian corn than Illinois, and in the raising of wheat she was the fifth state in the Union. Her sister states must look well to their laurels or Illinois, in 1860, will exceed them in all these important staples.

With a population of only 851,469 in 1850, it may be asked how so much grain could be harvested and prepared for market and use, allowing a reasonable proportion of the people to have been engaged in mechanical and other pursuits? The answer is simply that on our smooth and beautiful prairies, the most laborious and expensive part of the farmers' toil is done by *machinery*. We have the harvester or reaper which, when the grain is ripe, lays it low at the rate of 15 acres per day, and not content with simply cutting the grain, the genius of an Atkin has perfected a machine to rake and deliver it in handsome bundles for the binder. When the grain is "*in shock*," and even that formality is often dispensed with, the threshing machine, capable of threshing and cleaning 200 to 300 bushels per day, is brought into the field, and in a week's time perhaps a crop of 1,500 bushels is harvested and in the sacks ready for market.

That the productions of the state have largely increased within the past few years may be inferred from the receipts and shipments from the single port of Chicago during the past year. They were as follows:

GRAIN.	RECEIPTS.	SHIPMENTS.
Flour reduced to wheat.....	12,524,831	10,783,292
Corn	7,409,130	6,814,615
Oats	1,707,245	416,778
Rye.....	87,911	
Barley.....	127,206	17,933
Total.....	21,856,206	18,032,678

From these figures we learn that nearly one-fourth more of wheat, and nearly one-seventh as much corn were received in the city of Chicago during the year 1857 as were raised in the whole state in 1850. A comparison of these figures with those of other cities has also established the important fact that Chicago, a city which twenty years ago imported both its breadstuffs and other provisions, is now, and for the last five years has been, the largest PRIMARY GRAIN PORT IN THE WORLD. She also leads all others in the quantity and quality of her beef, and in less than five, perhaps in three, she will equally outstrip them in the number of swine she will send forward alive or packed for the markets of the world.

Strangers will be anxious to know how large a crop the ordinary prairie lands of the state will be likely to produce. We have at hand an authority which will not be questioned. Chas. M. Dupuy, Jr., Esq., land agent of the Illinois Central Railroad Company, addressed a

letter to Mr. Wight, formerly the well known editor of the *Prairie Farmer* on this subject and received the following reply :

DEAR SIR—At your request, I would state that, from an acquaintance with Illinois lands and Illinois farmers, of eighteen years, thirteen of which I have been engaged as the editor of the *Prairie Farmer*, I am prepared to give the following as the rates of produce which may be had per acre, with ordinary culture.

Winter wheat.....	15 to 25 bushels.
Spring wheat	10 to 20 “
Indian corn ..	40 to 70 “
Oats.....	40 to 80 “
Potatoes	100 to 200 “
Grass (timothy and clover)	1½ to 3 “

“*Ordinary culture*” on prairie land is not what is meant by the term in eastern or middle states. It means here, no manure, and commonly *but once*, or at most twice plowing, on perfectly smooth land, with long furrows, and no stones or obstructions; when two acres per day is no hard job for one team. It is often but *very poor culture*, with shallow plowing, and without attention to weeds.

I have known crops not unfrequently far greater than these, but with little variation in their treatment—say forty to fifty bushels of winter wheat, sixty to eighty of oats, three hundred of potatoes, and one hundred of Indian corn. “*Good culture*,” which means rotation, deep plowing farms well stocked, and some manure, applied at intervals of from three to five years, would, in good seasons, very often approach these latter figures.

Yours truly,

J. AMBROSE WIGHT.

January 9th, 1855.

No man in the state is better qualified to give an opinion in relation to this important subject, and the readers of the *Prairie Farmer* know that Mr. Wight is as much distinguished for his care in not *overstating* a matter, as he is for his strong native sense and varied learning.

One of the oldest journals in the state, gave the following account of a crop of corn grown in Sangamon county, by J. N. Brown, Esq.:

“Mr. Brown broke up a field of forty acres which had been in grass eighteen years, and planted it in corn. The corn might have been put in hills a little thicker than usual, and the after culture was tolerably thorough. Some three or four weeks ago nine acres of the land were measured off, being the poorest part of the field, the corn gathered and husked, when it was found that nine acres averaged ninety-five bushels an acre, which was satisfactory evidence (the poorest part of the field had been measured) that the whole forty acres would average full *one hundred bushels to the acre*.”

“In a conversation we had with Mr. Brown, he assured us that the land had never been manured, and that, if it had received as much attention as is usual in the older states, the crop would have been much larger.”

With “good culture” the high figures given by Mr. Wight, will more frequently be excelled than otherwise. It will be seen, when the price of lands, which will be found in another place, is compared with the produce of the farm, that with good cultivation it will not take long to pay for it.

Let us now turn your attention to the capability of Illinois for raising stock. It will take years of progress and improvement before her capacity in this direction is taxed to its fullest extent.

In 1850 the census returns gave 912,036 cattle in the state. The number of cattle packed in Chicago during the past year was 23,691, being more than one forty-eighth of the cattle of all kinds that were in the state in 1850. The state fairs held during the past two years, have shown some of the finest stock it was ever our good fortune to examine. Judges of cattle from other states assured us they were equal to any that could be produced on this side of the Atlantic.

The state of Illinois is well adapted to the rearing of horses. Till within a few years, little attention has been paid here to the improvement of the horse. A laudable spirit in this regard has been awakened within the last half dozen years, and its effect upon the prosperity of our farmers will be salutary. Hay is abundant, and oats and corn can always be raised at a trifling cost. The climate is suited to the most perfect development of the carriage, the draft and the dray horse, and hence a very few years only will be necessary to enable Illinois to compete successfully with any of her sister states in the rearing of this noble animal.

Sheep grow finely in Illinois, and are found to be profitable stock. Prairie wolves in the early history of the state made sad havoc with the farmers' flocks, but in some sections of the state they are entirely exterminated, and they will all soon be driven from our territory.

It may be well here to notice how a man can become an extensive herdsman or shepherd on a very small amount of capital invested in land. It has been seen from the above that only a small proportion of our fertile prairies are as yet within an inclosure. Suppose a man buys only forty acres on the borders of some large prairie, providing inclosures and proper though cheap shelter for his stock. All the cattle and sheep he can purchase can have the best of pasture *free of charge*. He needs only a single man and horse to herd them on the prairie. And more; he is at perfect liberty to cut all the hay he pleases. Nor is he left to the slow, laborious process of cutting it with a scythe; Danforth's or McCormick's mower, a man and a span of horses will cut from ten to fifteen acres per day. Need it be wondered at, that stock growing is exceedingly profitable in the state of Illinois?

Illinois is a very paradise for swine. The ease and the abundance with which corn, his favorite food, is produced, and the hardness and other excellent qualities it adds to his flesh, have already made Illinois pork scarcely less sought after than her world renowned beef. The census of 1850, gave a fraction less than 2,000,000 of swine in the entire state. The number of hogs received in this market during the packing season of 1853-4, was 73,980, and if we add the number of hogs that doubtless came to this city during the other months of the year, a large proportion of which are shipped east alive, the total number received here cannot have fallen much short of 100,000, being one-twentieth of the entire number there were in the state at the time of the last census. When it is remembered how prolific swine are, and that they are reared and fattened with so little care and expense, and the additional fact is stated that for the last two years dressed hogs have borne a price ranging from three to five dollars per hundred, it will easily be seen why our farmers have been so prosperous.

The north half of the state has been settled so recently, that fruit trees have only fairly commenced bearing. Thus far, the results have proved very satisfactory. Enough has been accomplished to satisfy pomologists that all the larger and smaller fruits adapted to this latitude will flourish in the greatest perfection. In the middle and southern portions of the state, the apple, peach, pear, plum, cherry, quince, grape, gooseberry and currant have been grown for many years, and produce an abundance of the finest fruits. In the northern part of the state, within 20 or 30 miles of Lake Michigan, the early flowering fruits will always be liable to be cut off by the cold north-east winds which prevail till the last of May; but as far west as the valley of Fox river and south of Joliet, all the common fruits flourish admirably, and as might be expected from the richness of the soil, the trees are more thrifty and bear larger, fairer and better fruit, than is found in most of the eastern states. Let the citizens of Illinois, if they have not done so already, and every immigrant, plant an orchard among the first things they do, and surround their homes with the pear, quince, cherry, peach, currant and grape, and a rich return, both in profit and comfort, will be their sure reward.

There is much more timber in Illinois than a stranger, in traveling over some portions of the state, might at first suppose. Along the streams and in other favorable locations, the country is heavily wooded. The trees grow very large, and the timber is excellent. We have the different varieties of the oak, hickory, ash, maple, birch, poplar, elm and beech, growing in the greatest perfection. Also the black walnut, butternut, hornbeam, and all other different kinds of smaller trees and shrubs which are common in northern and middle states. There is enough timber in the greater part of the state for ordinary purposes. Pine lumber is supplied from the upper Mississippi and through Chicago from Michigan and northern Wisconsin.

When the fires are kept out of the prairies, several kinds of timber, and the oak especially, with the hazel bush, at once take possession of the soil. For fencing, where timber is scarce, Illinois can rely confidently on the osage orange for an excellent hedge, and, for fuel, on her exhaustless coal fields, as will more fully appear subsequently in this article.

EXTENT OF THE STATE UNDER CULTIVATION, PRICE OF LANDS, ETC.

Illinois contains about 35,520,000 acres of land. Although in size she is the eighth state, yet, with the exception perhaps of Texas, which is rather more than four times as large as Illinois, no one has so many acres of rich productive soil. There is scarcely any waste land in the state. Most of the swamp lands can be drained and produce the finest grass, and richly repay the expense necessary to bring them under cultivation. As there are no mountains, the truth of the statement can readily be appreciated, that there is more waste land in three counties that might be selected in New York, Pennsylvania or Virginia, than there is in the whole State of Illinois. Many competent judges coincide with us in the opinion, that there is not in the state of Illinois one acre in a thousand, and probably not one in ten thousand, which is not capable of cultivation. Taking the entire state together, the land is of a better average quality, and will produce more largely, than the gardens of the eastern States.

Of the 35,520,000 acres of land in the state, the census of 1850 shows that there were then about 5,000,000 of acres, only one-seventh of the whole, under cultivation. More than 20,000,000 of acres, or four-sevenths of the entire state, were put down as wild lands. Hence, with so rich a soil, Illinois offers a most inviting field for the farmer and for enterprise and capital in almost every department of business.

To those wishing to emigrate to Illinois, the price of land is a paramount consideration. It may be stated at from \$1.25 to \$50 per acre. These, however, are outside figures. There is now comparatively but little land at government price, \$1.25 per acre; but in some of the counties there is quite a large amount yet to enter. The higher figures are for improved farms in the vicinity of towns and villages. A fair average for unimproved farms would be from three to eight dollars per acre, for improved farms from five to twenty-five dollars, depending upon their location with reference to a village and the value of the improvements upon them.

There are now in the market over a million and a-half of acres of land belonging to the Illinois Central Railroad. These lands were originally granted by Congress to the State of Illinois, to aid in the building of a railroad from Cairo to a point opposite to Dubuque, Iowa, with a branch to Chicago. They were subsequently granted to the railroad company, and are now all offered on very favorable terms to settlers. The prices range from five to twenty-five dollars per acre, according to location and quality, on *seven* years time, with *two* per cent. interest. The interest for two years is required in advance, and after that, the land is to be paid for in five equal annual instalments. With prudence and industry, farmers and emigrants can support themselves and pay every dollar for their land from its proceeds by the time it is due, and make a very handsome amount of money besides. But in seven years they will be worth from twice to four times what they originally cost. The lands are among the best in the state. They are mostly high rolling prairie, with some timber lands, and so good an opportunity will not be likely again to occur for many years for poor men "*to vote themselves a farm.*" It should be remembered also, that all these lands lie in the vicinity of one of the best railroads in the country, and hence those who settle upon them will always have a ready market for their produce, and easy access to all parts of the Union.

Perhaps we may as well give a sketch of the manner in which thousands have made themselves independent farmers in Illinois, and there is room enough for tens of thousands more to follow their example. We will suppose a blacksmith, a carpenter, or some one who has been supporting his family and saving a very little by his daily labor in the eastern or middle states, makes up his mind in April or May to come to the state of Illinois. He can count when he gets here, all told, say \$150, perhaps twice or at most four times that amount. He locates, or to use the classic language of the county, "squats" near a grove on the borders of some fine prairie. Not an acre is "fenced in" for miles around. In a week or two a "log cabin"—blessings on all log cabins, let every man who rightly appreciates the progress of his country, take off his hat and make a bow to every one he passes—in a week or two, we were about to say, he has a log cabin built and his wife and three children—perhaps there are "three times three," and if so all the better—are safely housed. They lack some of the "elegancies of life" it is true, but they have what is far better, strong arms and honest hearts, and a disposition to be content and do the best they can under the circumstances. He has taken care, after he made his location, to find who owns the land he is on. If it belong to the government, he takes out a pre-emption or enters it at \$1.25 per acre; if it belongs to some individual, he has got a bond for a deed, at from three to five dollars per acre, payable "one quarter down, the balance in one, two and three years," or longer. A few days finds half an acre fenced and the garden seeds are all planted. Twenty acres are at once plowed and the corn is planted. Then hurrah for the fence while it is coming up. Drive the cattle off on the prairies for a week or two, if the fence don't get done in time, and as for the venerable, matronly old porker with her numerous family, she must be kept in the yard till the corn is ripe. Fall finds him with six or eight hundred bushels of corn, potatoes and pork enough for his family during the winter, and three or four fine hogs to spare, hay enough for his cattle, cut wherever he pleased on the prairie, and his corn ground sown with winter wheat. But why follow him further. In five, or at most eight years, he has three-eighties (240 acres) under cultivation, his farm is well stocked with herds and flocks, he is an independent, thriving farmer. With the blessing of providence on industry and economy, all this can certainly be accomplished. The picture above has its reality in the case of thousands of the enterprising farmers of the prairie state. But our business is simply with facts, and to those we return as really more in accordance with the design of this article.

MINERAL RESOURCES.

Having spoken of the agricultural resources of Illinois, the next in order, and scarcely less in importance, are her mineral resources.

In some of the central and southern counties, iron ore is found in considerable quantities. The mines have not been worked to any very considerable extent, and we are without any

definite information as to their richness and locality. Zinc and copper have also been found in several counties. But the two minerals in which Illinois is specially rich, are lead and coal.

The two north-western counties form a part of the richest and most extensive lead region known to the scientific world. During the year 1854, there were received in Chicago, by the Galena railroad, 4,051,346 pounds of lead, and the amount shipped down the Mississippi from Galena, must have been ten perhaps fifty times as large. These mines form an inexhaustible source of wealth to the north-western parts of the state, and will afford a supply of this important mineral to all the northern states for all time to come.

Illinois has as much, and perhaps more, coal than any other state in the Union. Till within the last few years, her mines have been very imperfectly wrought, and hence the reputation of our coal has not been good. But it is found that as the deposits are worked at a greater depth, the quality becomes much better, and we have no doubt, that a very few years will suffice to supply our markets with fuel from our own state, equal to the best Ohio or Pennsylvania coal. Bituminous coal is the only variety as yet found in Illinois. Some geologists believe that cannel coal exists in the state, as the south-eastern part of it is thought to be in the same great basin in which the best varieties of Kentucky cannel coal are found.

It has heretofore been supposed that the whole state rested upon one great coal basin. Recent explorations by Dr. Stevens have shown that this is not the fact. There are a great number of basins in different parts of the state, entirely distinct from each other, differing in quality, but by being in separate beds the coal can be mined with much less expense; a very important fact when we consider how essential coal is to her prosperity. From an original map kindly loaned us by Dr. Stevens, and prepared from actual observations, we learn that coal is found in Gallatin and Hardin counties, on the Wabash; in nearly a dozen counties along the valley of the Big Muddy river, and the upper branches of the Little Wabash and the Kaskaskia; in several of the counties along the Illinois; at Danville in Vermilion county, there is a very extensive bed, owned by a company in this city; and from actual chemical analysis, it is found that in some respects it is equal and in others superior to the best Erie Coal. In the valleys of the Kankakee and Vermilion rivers, on the Illinois near Morris, at La Salle, and at various points along the line of the Rock Island railroad, from La Salle to Rock Island are a number of beds; the principal one, and so far as we know, the best, being at Sheffield. The valleys of the Sangamon and Spoon rivers also contain beds of coal, and it is also found in Schuyler and several other counties, lying between the Illinois and Mississippi rivers, usually called the "military tract."

The above description is very general, it is true, but it is as particular as we have space to make it. Enough has been said to show that Illinois has enough coal to supply the wants of her citizens for all time to come. Our navigable rivers, canal and magnificent net work of railroads, will be able to distribute it cheaply to those counties in which it may not be found. It is thought, however, that when more thorough explorations are made, it will be found in almost every county south of Kendall and Whiteside.

The prevailing rock of the state is limestone, and in some counties it becomes a beautiful marble. At Athens, on the Illinois and Michigan canal, there is a quarry of beautiful white stone nearly as hard as marble, from which some of the most beautiful public and private buildings in Chicago have been erected within the last two years.

Salt springs, of considerable value, are found in the southern counties. Several years since they were worked quite extensively, and as some of them yield largely, they will doubtless again come in use when capital shall have become sufficiently plenty, and labor less expensive, so as to enable their owners to work them with profit.

MANUFACTURES.

In the early history of any state, only those manufactures are introduced which the necessities of the people absolutely require. The first object of the settler is to secure a home, and provide for the sustenance of his family. Hence, till the soil is occupied, especially where it is as rich and productive as that of Illinois, the occupants can better afford to purchase most of their manufactured articles, than to produce them themselves. We are now sending wool to the more sterile states of Massachusetts and Connecticut, and also flour, beef, and pork, to feed the operatives who manufacture it, paying freight and insurance both ways, and taking our pay in part in cloths for our daily apparel. And why this enormous expense? Simply because we have not capital enough and people enough to manufacture it here. The capital is rapidly accumulating, and people are coming by thousands, and he must be blind indeed who cannot see that ere many years it will be cheaper to manufacture woollen goods, and a thousand other articles here, than to send east for them. With hands enough to raise it, food always must be cheap in Illinois, and the experience of all ages has shown that where BREAD IS CHEAP THERE THE PEOPLE WILL CONCENTRATE. After all, in selecting a permanent home the *gastronomic argument* will sway greater multitudes of people than any other.

Not only will food always be relatively cheap, but we have, as has already been shown, an abundance of coal to propel our machinery. Flax and wool we can produce without limit; iron and copper can be brought to our commercial emporium by propellers or sail vessels from the rich mines of Lake Superior; the Mississippi and our different railroads give us a direct communication with New Orleans, so that it is safe to say, that cotton can be laid down as cheaply in almost any city in Illinois as it can be taken to most of the towns in Massachusetts, where it is manufactured so extensively. Now with all these advantages, need we predict in the no distant future a position for Illinois as a manufacturing State, second to none in the Union?

To show how rapidly this prediction is being fulfilled, take the following facts: The census returns of 1850 make the total amount of capital invested in the manufacture of iron, \$325,400, and the value of the manufactured articles, \$511,335. The statistics of the manufactures in this department in the city of Chicago alone, for the year 1856, as may be learned from a carefully prepared article, published in the *Democratic Press* in Feb. 1857, show that the capital invested in the manufacture of iron was \$1,763,900, and the value of the products was \$3,887,000. The total capital invested in manufactures of all kinds in this city was \$7,759,400, and the value of the products was \$15,515,000. It is probable, however, that Chicago manufactures more than all the rest of the State; but the progress of the State within five years in this respect has been very rapid, and with our railroad lines penetrating the State in all directions, in the next five years it will be much more so.

PRINCIPAL CITIES.

For so young a State, Illinois has a great number of large and flourishing cities. The capital, Springfield, is in Sangamon county, pleasantly situated, and is rapidly improving in all respects. It is a city of some ten or twelve thousand inhabitants. The Chicago and Mississippi, and the Great Western Railroads pass through it nearly north and south, and east and west, which, with their connections, make it easily accessible to the citizens of all parts of the State.

The principal city in Illinois, is Chicago, situated on Lake Michigan. Her progress in wealth and population is a fair specimen of Western enterprise. In 1830-31 the site of the present city of Chicago was an open prairie, surrounded and inhabited in part by Potawatamie Indians. It was not till October, 1833, less than *twenty-five years ago*, that the last remnant of this tribe were removed west of the Mississippi, under the direction of our fellow-citizen, Col. J. B. F. Russell. The town of Chicago was incorporated on the 10th of August, 1833, there being at that time only *twenty-eight* voters in the village. The first election for city officers was held on the first Tuesday in May, 1837. Chicago, as a city, is therefore, only a little more than *twenty-one years old*.

No one who has studied her unrivaled commercial position, and the richness, beauty and extent of the country by which she is surrounded, can doubt for a moment that Chicago, at no distant day, is destined to become the great central city of the continent. In the centre of one of the most fertile agricultural regions on the globe; surrounded by exhaustless mines of lead, iron, copper and coal; having a water communication with the Atlantic and the Gulf of Mexico, and holding the key to a coasting trade of three thousand miles, with more than half a score of railroads branching off for thousands of miles in all directions, every element of prosperity and substantial greatness is within her grasp. She fears no rivals, confident that the enterprise and energy which have heretofore marked her progress, will secure for her a proud and pre-eminent position among her sister cities of the Union. She has to wait but a few short years the sure development of her "MANIFEST DESTINY."

We have been thus particular in regard to this city, as the facts were within our reach. The other cities of the State have prospered far beyond the expectations of their most sanguine inhabitants, and have all the elements of substantial prosperity.

We have only room to mention the names of several of the other principal cities. On the line of the Galena Railroad, west of Chicago, are situated Elgin, Belvidere, Rockford, and Freeport. On and near the Mississippi, there are Galena, Rock Island, Quincy, Alton, Belleville, Kaskaskia, and Cairo. On the Rock Island and other railroads, and the Illinois River, Joliet, Morris, Ottawa, La Salle, Peru, Peoria, Bloomington, and perhaps several other interior cities, whose names do not occur to us. Most of these cities contain from three to fifteen thousand inhabitants, and are rapidly improving in population and wealth. Peoria and Quincy are acknowledged to be as beautiful cities as can be found anywhere in the Union. Beside the cities we have named, there are a great many fine towns in all parts of the State, in which the mechanic, the merchant, the manufacturer and all classes of the industrious and the enterprising, down to the humblest day laborer, will find steady and profitable employment.

ILLINOIS AND MICHIGAN CANAL.

By reference to the map it will be seen that the Illinois and Michigan Canal connects Lake Michigan at Chicago with La Salle, the head of navigation on the Illinois river. The summit level of the canal is only eight feet above Lake Michigan. The canal is a hundred miles long, and has, if we mistake not, seventeen locks; all but one at Bridgeport being on the descent toward the Illinois River. It is navigable for boats of a large class, and is in all respects one of the finest canals in the Union.

ILLINOIS RAILROADS.

Did space permit, we should be glad to present a detailed statement of the railways of the state. The great Illinois Central runs from Chicago, on Lake Michigan, and Dunleith on the upper Mississippi, south to Cairo at the mouth of the Ohio. It alone is 704 miles long. Other roads cut the state in all directions, so that there is now scarcely any place in it fifty miles from a railway, now in operation. There are from 2,800 to 3,000 miles now completed, and a few others in progress. Nearly all this mighty work has been accomplished within the last eight years. We should have cut short other matters and given a detailed statement of the directions and locations of our railways; but as this is addressed at once to the eye on all the new maps, it was thought our space could be better occupied with other facts.

RATES OF INTEREST.

We have written thus far mostly for those who want farms—a home of their own. We have a word, also, for the capitalist. No state in the Union is improving so fast as Illinois. Hence there is no state where so large a rate of interest can be realized, and where the people can afford to pay it. *Ten per cent.* is the legal rate; and if the interest be carefully invested every year, money, at this rate, will double in a little more than seven years. But money can be so used, legitimately and honestly, as to benefit the borrower and realize to the lender from fifteen to twenty-five per cent. Suppose a man buys eighty acres to add to his farm, at the rate of five dollars per acre. That is just \$400. He has \$300 and borrows \$100 at fifteen per cent. At the end of three years he pays his hundred dollars, and at compound interest at fifteen per cent. he pays in all \$152.08. His land is worth, or he sells it for \$10 per acre, \$800—and his \$300 has become \$647.92, giving \$347.92 clear profit. Allowing him fifteen per cent. on his own money, and he still has cleared over and above that per centage \$191.65, that is over sixty per cent. in three years. This illustration is given merely to show how men can make money by paying a large interest for the use of it.

After careful reflection we are satisfied that scarcely within the lifetime of the present generation, will the rate of interest in the State of Illinois be less than ten per cent. So rapidly is the price of our rich lands appreciating, that the people of this state can better afford to pay *ten per cent.* for the use of money, than can those of the old eastern states to pay *five*. One word more. Investments can be made here as safely as in any other state in the Union, or anywhere else in the world beside. Illinois, therefore, offers as inviting a field to the capitalist as it does to the farmer and mechanic.

CONCLUSION.

We should like, had we space, and sufficient nerve, to turn to the future and speculate upon what Illinois is destined to become within the lifetime of the children born in 1858. Situated as near as may be in the centre of the great central valley of the continent; with so large a territory, and so much of it still to be brought under cultivation; with agricultural and mineral resources, which it were worse than folly to attempt to estimate; a climate stretching through five degrees of latitude, and railroads and navigable rivers running through the State in all directions and on all sides of her, giving her unequalled commercial facilities; with her chief commercial and manufacturing city at the head of the most magnificent chain of lakes upon the globe; and with a vast multitude of intelligent and enterprising people pouring in upon us, determined to make their homes amid our quiet groves and upon our rich and beautiful prairies—he would be a bold reasoner, indeed, who should dare to predict what even the next fifty years will accomplish of our glorious Prairie State. Let those who want cheap lands, and the dearest of all earthly possessions, a "HOME OF THEIR OWN;" those who have strong arms and honest hearts, and a will to achieve fame and fortune in manufacturing, mercantile, mechanical, or professional pursuits; those who have capital and want to invest it to the best possible advantage—and in fact all who want to rise in honor, wealth and influence with a rising State, cast their lot with us, and our word for it, not one in ten thousand will ever regret that he became a citizen of the State of Illinois.

GEORGE W. HAWES' ILLINOIS

State Gazetteer and Business Directory

FOR 1858-9.

ABINGDON

Is a fine flourishing city, situated in Knox county, on the Quincy branch of the Chicago, Burlington and Quincy railroad, 178 miles from Chicago, and 90 from the Mississippi river. It was first settled by Josiah Stilling, R. M. Chesney, and John Green, Esqs. Mr. Chesney is still living, and is one of the most thrifty of our western farmers, and has had the satisfaction of seeing a flourishing city rapidly growing up, where a few years since was only the wild Indian hunting grounds. In the year 1855, the snort of the iron horse awoke the inhabitants (then about 500 in number) to energy, since which time they have been receiving constant accessions to their numbers. One secret of their rapid advancement has been owing to the entire suppression of the liquor traffic. In the early part of 1857 a city charter was obtained. The city is beautifully laid out at right angles, corresponding with the cardinal points of the compass, in the midst of a most lovely and productive prairie, bounded on every side by beautiful groves of useful and ornamental trees, rendering the whole scenery picturesque in the extreme. Like many other places in this vicinity, the city is underlaid with coal of an excellent quality; twenty mines are now in operation, giving employment to about 200 men. There is an abundance of lime and sandstone for building purposes, and several extensive brick yards are operated. Abingdon is well supplied with institutions of learning, having a college and a seminary, known as "Heading's Collegiate Seminary," and four district schools. They have also four regularly organized churches.

The colleges, churches, schools, and principal business buildings are built of brick, in good taste, and in the most durable manner.

The inhabitants of Abingdon are remarkable for the harmony in which they live, independent of nation or religion. They also afford the principal support to a weekly newspaper, under the editorial management of O. White, Esq., who is also proprietor. In point of traffic this city is not behind her neighbors, being already one of the most important shipping points on the road. In manufactures they are doing a good amount, there being a steam flouring mill, known as the "Abingdon City Mills," two steam saw mills, a sash, door and blind factory, and an agricultural implement factory. There are two hotels—the Union House and the City Hotel—the first is kept by G. Secenich, Esq., and will be found to be the best and most convenient in every respect. Present appearances indicate that, at no very distant day, this city must take a prominent rank among the inland cities of the west. The present population is 1,700.

WILLIAM SHANNON, Postmaster.

CITY GOVERNMENT.

Mayor, WILLIAM H. GILLESPIE.

City Clerk, C. L. SUMMERS.

Aldermen, J. PERDUE, C. C. LEWIS, G. INNIS.

Alphabetical List of Professions, Trades, Etc.

Barber & Sanderson, lumber.

Bassett George, dry goods, etc.

Bassett T. S., steam planing mills.

Bourland J., D.D., pastor of Methodist Episcopal church.

Boydston & Co., steam saw mills.

Brown M. L., carpenter and house joiner.

Cambridge R., commission and produce.

Chesney J. H., dry goods and varieties.

Chesney J. B. F., dry goods, groceries, and general varieties.

CHRISTIANER F., WATCHMAKER AND DENTIST.

Davey William, tailor.

Divin T., cabinet maker.

Dunn T., physician.

ENCELL C. K., BOOKS, STATIONERY AND YANKEE NOTIONS.

Epperson H. B., tinware and stoves.

Fitch G. & Son, merchants.

Frey H., boot and shoemaker.

Gillespie W. H. & Co., groceries and provisions.

Harden E. S., commission and produce.

Harvey & Hoffman, proprietor of Abingdon City Mills.

HUEY J. S., AMBROTYPIST.

Jacobi & Tarbill, manufacturers of clothing.

Kennedy J., wagon maker.

Latimer A. & Co., dry goods, etc.

LEWIS S. M., justice of the peace, collecting and real estate agent.

LEWIS C. C. & BRO., STEAM SAW MILLS.

Lewis N. C., professor of "Heading Seminary."

LEWIS J. H., PAPER BROKER AND DEALER IN REAL ESTATE.

Long N. J., ice cream and oysters.

Murphy P. H., president of "Abingdon College" and pastor of Christian church.

Nelson P., boot and shoemaker.

OSBORN & ANDERSON, tailors.

OWEN S., GROCERIES AND PROVISIONS.

Parkinson M. C., physician, druggist and dealer in paints, oils and dye stuffs.

PARKINSON M. C., PHYSICIAN, DEALER IN BOOKS, STATIONERY AND MUSICAL INSTRUMENTS.**PERDUE J. G., ARCHITECT AND BUILDER.**

RITCHEY S. H., JUSTICE OF PEACE.

RITCHEY & WELSH, COLLECTING AND REAL ESTATE AGENTS.

Ritchie William, butcher.

Shafer L., blacksmith and wagon maker.

Stayman J., homeopathic physician.

SUMMER CHARLES L., AT ENCELL'S BOOKSTORE.**TERRY, WHEELER & CO., DRY GOODS AND GENERAL MERCHANDISE, ETC., ETC.**

Terry, Wheeler & Co., commission and produce.

TERRYS & FULLER, WHOLESALE DEALERS IN HARDWARE, CUTLERY AND BUILDING MATERIALS, ETC.

VANCE A. P., saddler and harness maker.

Vandoren M., pastor Wesleyan Methodist church.

VICKERY ABNER, GROCERIES AND PROVISIONS.

White O., editor and publisher of the Abingdon Messenger.

Young —, pastor of Protestant Methodist church.

ADAMS COUNTY.

This is a flourishing county, in the extreme western part of the state, bordering on the Mississippi river, which separates it from Missouri; has an area of 760 square miles. The north-west part of the county is drained by Bear creek, an affluent of the Mississippi. The surface is generally undulating and adorned with forests of deciduous trees; the soil is exceedingly rich and extensively cultivated; wheat, Indian corn, oats, cattle and pork are the staples. The county contains extensive beds of stone coal and limestone. Capital, Quincy. Population, 32,800.

COUNTY OFFICERS.*County Judge*, W. H. CATHER.*County Clerk*, ALEXANDER JOHNSON.*County Treasurer*, WILSON LANE.*Clerk of Circuit Court*, THOS. W. M. FALL.*Coroner*, THADDEUS MUNROE.*Sheriff*, JOHN P. CADOGAN.*School Commissioner*, ASA W. BLAKESLEY.*Surveyor*, BARZILLA I. CHATTEN.**ADAMS,**

A post office, located in the eastern section of Adams county.

THOMAS TRIPP, Postmaster.

ADDISON

Is a post village in Du Page county; it is a thriving village, surrounded by a rich farming district. It lies eighteen miles west from Chicago. Population of village, 120; of township, 1,200.

HENRY BARTLING, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Fisher H. P., justice of peace and supervisor.

Fischer F., farmer.

Fischer A., farmer.

Fischer H. D., farmer.

Friend A. C., merchant.

Fraudre E. A., clergyman.

Hess L., merchant.

Hoffman F. A., horticulturist.

Houkman P., lime burner.

Keeping J. G., merchant.

Kent P., wagon maker.

Lester Bros., dealers in cattle.

Pierce S. D., secretary fire ins. co.

Pierce T. P., justice of peace.

Ralph H., blacksmith.

Ralermand H., cashier of fire ins. co.

Ralermand W., president fire ins. co.

Schmidt L., farmer.

Vogeler E., physician.

Weber H., farmer.

ADELINE,

A post office in Ogle county, is situated about fifteen miles north-east of the Illinois Central railroad.

GEORGE W. MITCHELL, Postmaster.

ALBANY

Is delightfully located upon a gradually sloping limestone bluff, on the east bank of the Mississippi river, in Whiteside county, one hundred and forty miles west of Chicago, and about four hundred miles by river from St. Louis. One distinguishing feature about this town site is, that it has a beautiful rocky levee, unsurpassed by any on the river above St. Louis, being about one mile in extent and accessible at all points at any stage of water, and without shoal or bar. It is backed by some of the most beautifully rolling and fertile farming lands in the State. The population of this town is about 800. It has three churches: one Methodist, Rev. A. M. Early, pastor; one Congregational, Rev. Samuel Heminway, pastor; one Presbyterian, Rev. L. Gano, pastor. It has one select school, L. Svett, principal; two hotels, two steam saw mills, one steam planing machine and sash manufactory, one steam flouring mill.

Alphabetical List of Professions, Trades, Etc.

Boice, Ewing & Co., steam saw mills.
Booth H. M., physician.
Buck & Olds, sash and doors.
Chamberlain W. A., druggist.
Cottle B., physician.
Durant W. W., produce dealer.
Elner D. S., notary public.
Emmons A. B., postmaster.
Happer, Nevitt & Co., steam saw mills.
McIlvain & Hopper, merchants.
McMahan O., banker.
Minta William, farmer.
Mitchell Abraham, steamboat captain.
Mitchell Samuel, produce dealer.
Nevitt E. H., ins. agent.
Pease C. P., merchant.
Pease & Slaymaker, merchants.
Proshrow William, farmer.
Rood C. R., surveyor.
Stockton E. A., physician.
Van Nest P. B., farmer.
Walker Olds, druggist.

ALBION

Is capital of Edwards county, 170 miles south-east of Springfield, has a high and healthy situation; a plank road, about thirteen miles long, which connects it with Grayville, on the Wabash river, and it is extended twenty miles westward. Albion contains a brick court house and several fine buildings.

JOSEPH WILLIAMS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Orange John B., nurseryman.
Smith John, insurance agent.
Thompson F. B., physician and surgeon.
Trosset Gaspard, tinware, stoves, etc.
Utley M. W., attorney and counselor at law.

ALDEN.

Alden is a small village, situated in the north-west part of McHenry county. It lies five miles north-west of Kenosha. The line of the Rockford railroad passes along the borders of this town.

NEWTON M. CAPRON, Postmaster.

ALEXANDER COUNTY,

A county forming the southern extremity of the state; has an area of 245 square miles. It is situated at the confluence of the Ohio with the Mississippi river, the latter of which forms its southern and south-western boundary, and separates it from Missouri. Cash river flows along the eastern borders of the county until it enters the Ohio, a few miles from its mouth. The surface is low, and, in some parts, is subject to inundation. The soil is fertile. Wheat, Indian corn, grass, cattle and swine are the staples.

The Illinois Central railroad passes through this county, having its terminus at Cairo. Capital, Thebes. Population, 2,890.

ALEXANDRIA

Is a post town situated in Alexander county, it being the south-west county of the state, bordering on the Mississippi river.

ALEXANDER M. FOUNTAIN, Postmaster.

ALGONQUIN,

A post village in township of the same name, in McHenry county, 38 miles north-west from Chicago. It is in communication with the surrounding country by means of Fox river and the Fox river railroad. Contains several stores, grist mills, etc. Population, 200.

J. J. SEARS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Bluevet H. W., dry goods and groceries.
Chandler & Barnum, dry goods, clothing, etc.
Hunt R. B., physician.
Plumligh Thomas, miller.
Porter M. S., proprietor Algonquin House.

ALHAMBRA

Is a new post town, situated in Madison county, one of the western counties of the state, bordering on the Mississippi river.

WILLIAM J. LOWRY, Postmaster.

ALMA

Is a postal town located in Marion county, one of the interior counties of the State.

JOHN S. MARTIN, Postmaster.

ALTON,

A large and flourishing city in Madison county, situated on the Mississippi river, 25 miles above St. Louis, on the line of St. Louis, Alton and Chicago railroad and the terminus of the Terre Haute and Alton railroad; contains several beautiful churches, nine public schools, four printing offices. There are several newspapers published here. It has five iron foundries, three large packing houses, distilleries and several grist mills. There are also a number of quarries, which give an inexhaustible supply of excellent limestone for building purposes. Coal is also found in the immediate vicinity of the city. Population, 12,000.

J. L. ENGLISH, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ALTHOFF & HAZARD, furniture, Short st. Alton House, cor Front and Alby streets (Hicks & Murray).

Allen George T., physician, over Alton bank.

Barry A. S. & Co., drugs, medicines, paints, oils, etc, cor State and Second sts.

BERTHOUD F., furniture, picture frames, show cases, etc, Fourth st.

Bemont & Miller, marble dealers, Belle st.

BETTS J. S., wholesale liquors, ales and porter, State st.

Billings H. W., attorney and counselor at law, Third st.

Blair, Ballinger & Co., grocers, commission and forwarding merchants, Short street and Levee.

Blair J. L., wholesale groceries.

Bowman H. B., fancy and staple dry goods, oil cloths and carpets.

BROWN GEORGE T., BOOK, JOB AND FANCY PRINTER AND BOOKBINDER, State st.

Brown David E., clocks, watches, jewelry, etc, Third street opp Belle.

Brath A., real estate agent, Belle st.

Bruner J. D. & Co., manufacturer of stoves, castings, agricultural implements, etc, State st.

Carey W. W., watch maker and jeweler.

Chancy John, architect and builder, Belle st.

CHURCH & CO., FORWARDING AND COMMISSION WAREHOUSE, WISE'S BLOCK.

CLEMENT & RAYMOND, DEALERS IN ITALIAN AND AMERICAN MARBLE.

CLEAVELAND L. D., architect, cor Third and Belle sts.

CORNWELL & WILLIAMS, Photograph and Daguerreian artists, Third st.

Davis Levi, attorney and counselor at law, Second st.

Davis W. H. & Co., queensware, cutlery, wall paper, etc, wholesale, Second st.

Davis & Bro., confectionery, toys, cigars, fruits, etc, Third st.

Dimmock E. L. & Co., boots and shoes, wholesale, Second st.

Dow J. & B. F., foreign and domestic fruits and groceries, Belle st.

Empire saloon, Second st.

FLAGG RICHARD, STAPLE AND FANCY DRY GOODS, CLOTHING, GROCERIES AND BOOTS AND SHOES. Second st.

Franklin House, stage office, State st.

FRANCIS C. T., SUPT. MADISON COUNTY COAL CO.

GAMBRILL A. H., attorney and counselor at law, Belle st.

Hawver & Ferguson, clothing, hats and caps, boots, shoes, etc, Second st.

Haagen & Baehr, dry goods, boots, shoes and family groceries, Second street and Levee.

Hart & Birdsall, staple and fancy dry goods, clothing, boots and shoes, etc, Second st.

Heslop Frederick J., attorney at law and notary public, Third st.

HAPPE A. L., CLOTHING, DRY GOODS, HATS, CAPS, BOOTS AND SHOES, ETC, Third st.

Hollister & Coffy, commission and forwarding, and dealers in groceries, lime, coal, grain and fruits, Levee and Belle st.

Hull E. S. & M. D., dentists, Third st.

James & Pogues, physicians, Third st.

JOHNSON & EMERSON, manufacturers of steam engines, boilers, saw mills and mill machinery, cor Eighth and Belle sts.

Johnson P. E., homeopathic physician and surgeon, Belle st.

Kellenberger L. & G. T., agents for Ætna Insurance Co., Third st.

Lawson L. J. & Co., dry goods, Second st.

McArdle James, tailor, Second st.

MAUZY C. G. & B., fine and common furniture, mattresses, etc, Belle st.

Marsh, Alton bank.

METCALF & HIBBARD, books, stationery, wall paper, window shades, etc, wholesale, Third st.

Middleton Thomas, justice of peace, Third st.

MITCHELL J. A. & CO., MILLERS AND DISTILLERS, MILL ST. AND LEVEE.

Morrison R. C. & Co., forwarding and commission, Short street and Levee.

Nelson & Hayner, hardware, etc, wholesale, Second st.

Nixon & Quiston, dry goods and groceries, Belle st.

ALCOTT A., parlor, hotel and steamboat furniture, etc, Second st.

PARKER & READ, teas, coffees, brandies, wines, tobacco, cigars, candies, etc, Short street and Levee.

Pierce W. C., physician and surgeon.

PIERSON J. H. & CO., LUMBER, LATH, SHINGLES, SASH, DOORS & CEDAR POSTS, cor Fourth and State sts.

Post William, groceries, wines and liquors, Third st.

Pogue William Harrison, attorney and counselor at law, Third st.

Quigley & Bro., drugs, medicines, paints, oils, glass, etc, Second st.

KEHER & BRO., stoves, tin, japanned and hollow ware, roofing, guttering, etc, Third st.

Rippe Herm H., tobacco, cigars, snuff, etc, Piasa st.

Ryrie D. D. & Co., wholesale grocers, commission and forwarding merchants, railroad and steamboat landing.

Ryan Daniel, hardware, farming implements, etc, Second st.

Sawyer Seth T., attorney and counselor at law and notary public.

SCARRITT ISAAC & CO., foreign and domestic dry goods, carpets, etc, Third st.

Simms D. & Co., drugs, medicines, paints, oils, glass, etc, cor Third and Piasa sts.

Smith Utin, recorder, Belle st.

Soule & Wills, lumber merchants, Second st.

TACKABERRY JOHN, grocery and provision store, Piasa st.

TANSEY JAMES P., CARPENTER AND BUILDER, STATE ST.

Tapping Bros., hardware, iron and steel, etc, Second st.

Trumbull Charles, commission and forwarding merchant and dealer in lime, cement, etc.

TURNER & SIDWAY, MANUFACTURERS OF SADDLES, HARNESS, ETC, AND DEALER IN HIDES, LEATHER, TRIMMINGS, ETC, SECOND ST.

Warren J. W., dry goods, Second st.

Waples T. L., clothing, hats, caps, etc, wholesale, cor Piasa and Second sts.

Wade, Barry & Co., grocers and commission merchants, Second street and Levee.

Weiller Bros. & Co., clothing and furnishing goods, Second st.

White D. C., dentist, Third st.

Williams II., physician, Third st.

Wood R. T., boots and shoes, Second st.

Wuorker C. & F., guns, rifles and pistols, Third st.

YAGER JOHN H., ATTORNEY AND COUNSELOR AT LAW, NOTARY PUBLIC, ETC, post office building.

ALTON, UPPER.

A post village in the township of Monticello, Madison county, is a flourishing and pleasantly located village, has a large college and several good streets, is situated on the St. Louis, Alton and Chicago railroad, 26 miles from St. Louis, 72 from Springfield and — from Chicago. Population, 2,500.

JOSEPH CHAPMAN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ELWELL J. M., undertaker and carpenter.

Hewitt F., dry goods and groceries.

HEIRSAY E. D., groceries, boots and shoes.

Jackson J. B., physician.

KELL & HARRISON, HARDWARE, TIN-WARE AND STOVES.

MAXEY J. A., JUSTICE OF PEACE.

Murphy T. R., drugs and medicines.

Pattison S., groceries.

Randle J. D., dry goods, boots and shoes.

Stocker G. R., dry goods and groceries.

Wendell D. F., justice of peace.

ALTONA,

A small station on the Chicago, Burlington and Quincy railroad, 16 miles east from Galesburg.

AMBOY

Is a small post town in Lee county, four miles south-east from Dixon, on the line of the Illinois Central railroad. It is rapidly improving both in numbers and wealth, and is a point of some considerable interest. A weekly paper is published there called the *Times*. There is also an Odd Fellows' Lodge, and other institutions of usefulness. Population, 800.

SIDNEY S. READ, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Allen C., harness, saddles, etc.

Ambros & Little, bankers.

Andrews J., agent Freeport insurance co.

Arnold Oliver, agent Stephenson county insurance co.

Barton J. B., drugs and medicines.

Barber & Payne, dry goods.

Billow F., hardware.

Brown Samuel, justice of peace.

Carson & Pirie, dry goods, groceries, etc.

Chase N. S., clothing.

Clark D. L., proprietor Burnet House.

Cottrell, Pratt & Miller, publishers of *Amboy Times*.

Crombie T. M., physician and surgeon.

Cross J. & Co., storage and commission.

Cushing & Wood, house, sign and carriage painters.

Doan Jacob, meat market.

Edsall & Sheffield, attorneys and counselors at law.

Edwards S., livery stable.

Eustace John V., attorney at law.

Farwell Bros., lumber.

Finney & Garretson, carpenters and builders.

Graham D. C., boots and shoes.

Gravey J. C., meat market.

Greene H. S., physician.

Hale Jesse, dry goods, groceries, etc.

Howard J. T. & Co., provisions.

Kinyon A., attorney and counselor at law.

Little E., coal, salt, lime, etc.

Miller & Barrell, groceries.
 Minkler F. G., teacher of music.
 Nobles S. & Co., bankers and exchange.
 Patten E. W., books, jewelry, pianos, etc.
 Perry H. S., notary public.
 Pratt Truman L., notary public and justice of peace.
 Sleeper T. P., dentist.
 Stevens J., attorney and counselor at law.
 Taylor W. M., insurance agent and notary public.
 Weddell J. D., furniture.
 Whitcomb H. D., eclectic physician.
 Whitford D., harness, saddles, etc.
 Woodbury Nathan, tin shop.
 Woodcock Miss H. N., milliner.
 Wooster & Co., dry goods, groceries, etc.
 Zubrod Alex., barber and hair dresser.

AMERICA,

A small station on the Chicago, Burlington and Quincy railroad, about 20 miles east of the Mississippi river.

ANDERSON,

A post office of Clark county.
 MOORE McINTOSH, Postmaster.

ANDOVER

Is a postal town, situated in the western portion of Henry county.
 GEORGE E. PETERSON, Postmaster.

ANGOLD,

A small post village of Lake county, about 45 miles north-west by north from Chicago.
 AMAZIAH SMITH, Postmaster.

ANNA

Is a post town located in Union county, one of the south-western counties of the state.
 DAVID L. PHILLIPS, Postmaster.

ANNAWAN

Is situated in Henry county, on the line of the Chicago and Rock Island Railroad, about 145 miles from Chicago and 35 miles from Rock Island. It is surrounded by a rich and fertile country. Population, 500.
 B. C. SARGENT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Brown Wilson, Annawan House.
 Burton Mrs. R., millinery.
 Carpenter F., grocery.
 Crist A., grocer.
 Dow J. & Co., lumber and grocers.

Dow & Brother, merchants.
 Gering Charles, shoemaker.
 HARDS, DOW & CO., Annawan Mills.
 Harris Henry, wagon maker.
 Hutchinson H., furniture dealer.
 Kochler Israel, cabinet maker.
 LABAUGH HENRY, harness maker.
 Lincham, Richards & Co., harness makers.
 McNEEL JOHN, PROPRIETOR OF CITIZENS' HOTEL.
 Petteys H., notary public.
 PHELPS & PURDY, stoves and tinware.
 Remington J. M., proprietor Union House.
 Sargent B. C., merchant.
 Sargent B. C., postmaster.
 Wilson D. W., station agent.
 Woodard Paul, blacksmith.

ANTIOCH,

A small post village in Lake county, about 50 miles north-west by north from Chicago.
 JOHN M. CLARK, Postmaster.

APPLE RIVER,

A post office in the north-western part of Jo Daviess county. The river, from which the office takes its name, rises in Jo Daviess county, and flows in a southerly course with a winding channel, falling into the Mississippi river in Carroll county.

JAMES M. IRWIN, Postmaster.

APPLE TREE

Is a post office located in Saline county.
 HENRY GARNER, Postmaster.

ARCADIA

Is a post office situated in Morgan county.
 JAMES M. DOUGHERTY, Postmaster.

ARENZVILLE,

A small post village in Cass county, on the Indian creek, about 48 miles west from Springfield.

JOHN L. CURE, Postmaster.

ARGYLE,

A post office of McDonough county, 92 miles north-west from Springfield.
 GEORGE W. WILCH, Postmaster.

ARISPEE,

A small post village of Bureau county, about 60 miles north from Peoria.
 HENRY A. MORGAN, Postmaster.

ARLINGTON

Is a post office located in Bureau county, on the Chicago, Burlington and Quincy railroad.

JAMES WAUGH, Postmaster.

ARMINGTON,

A small post village of Tazewell county, 45 miles north-east from Springfield.

M. TRIEDMAN, Postmaster.

ARMSTRONG,

A small post village of Wabash county, situated on the Wabash river, nine miles N.N.E. from Mount Calumet.

JOHN ABBIETZ, Postmaster.

ARNON,

A postal town situated in Will county, one of the eastern counties of the state.

JACOB GOODENOW, Postmaster.

AROMA,

A post office of Will county.

ARROW,

A post office in La Salle county.

GEORGE L. DILLMAN, Postmaster.

ASBURY,

A post office in La Salle county.

JAMES M. VANNOSDOLL, Postmaster.

ASHBY,

A small village in Coles county.

BENJAMIN F. BULLA, Postmaster.

ASHFORD,

A post office in Carroll county.

GEORGE ASHBY, Postmaster.

ASHKUM,

A post office in Iroquois county, on the line of the Illinois Central railroad.

WILLIAM S. OGDEN, Postmaster.

ASHLEY,

A post office in Washington county, on the Illinois Central railroad.

JAMES RAMSEY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Childres R., furniture.

Vandyke & Hunter, commission and forwarding.

ASHMORE,

A small post village in Coles county.

JAMES M. ASHMORE, Postmaster.

ASTORIA,

A post office in Fulton county.

JOSEPH DEARY, Postmaster.

ASHRIDGE,

A post office in Pulaski county.

LEWIS K. BARFIELD, Postmaster.

ATHENS

Is a post town situated in the south-western portion of Menard county, about 15 miles from New Salem.

Alphabetical List of Professions, Trades, Etc.

Boyd J. W., cabinet maker.

Boyd J. W., justice of the peace.

Canterbury C. H., farmer.

Claypool L., farmer.

Clark T. H. & Co., brick makers.

Collier N. B., farmer.

Farley B. F., physician.

Freeman J. V., citizen.

Gibbs Levi, shoemaker.

Hall Elihu, farmer.

Hall J., druggist.

Hall Joel, farmer.

Hulings M. S., physician.

Johnson John, farmer.

Higgin H., farmer.

Kincaid J. K., farmer.

La Vancer D. A., hotel.

La Vance A., physician.

McKinley Daniel, harness maker.

Miller Jonathan, citizen.

Moran William L., farmer.

Mott James, cabinet maker.

Myers M. & Bro., merchants.

Primm A. C., merchant.

Primm D. C., farmer.

Primm F. J., physician.

Roberts William F. & Co., merchants.

Russell Thomas, boots and shoes.

Salzenstein L., merchant.

Spencer G. W., blacksmith.

Sudduth J. M., physician.

Tice Jerman, farmer.

Tice Thomas, wagon maker.

Turner William, farmer.

Ward J. M., citizen.

Whitney A. H., justice of the peace.

Winters & Pierce, wagon makers.

Young J. E., farmer.

ATHENSVILLE,

A small post village of Green county.

JOHN ARMSTRONG, Postmaster.

ATKINSON,

A new post town located in Henry county, on the line of the Chicago & Rock Island railroad, about 30 miles east from Rock Island and 151 miles west from Chicago. Contains a post office, store, mechanics' shops, etc.

N. W. TAYLOR, Postmaster.

ATLANTA

Is situated on the north-east corner of Logan county, about 150 miles from Chicago, on the line of the St. Louis, Alton & Chicago railroad. It is a flourishing town. Population, 800.

ELIAS B. JOHNSON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Ball J. H., agent of Etna insurance co.
Dicks & Martin, real estate agents.
Fusch Charles, homeopathic physician.
Glotfelter E. S., daguerreian artist.
Goodrich C. H., attorney at law.
Haise —, physician.
Hoblit J. C., blacksmith.
Hunts —, saddler and harness maker.
Kirk W. T., physician.
Lacy & Cummings, attorneys at law.
Lecher & Lenard, hardware.
Ludlam & Co., staple and fancy dry goods.
Martin & Reed, lumber, laths, etc.
McLaughlin —, physician.
Milner, Edes & Co., dry goods and clothing.
Pallady John, boots and shoes.
Pell & Fearson, house and sign painters.
Rank A. C., physician.
Sanford H. B., carpenter and builder.
Turley Andrew J., attorney at law.
Waters O., druggist.
Whitesides & Harvey, plasterers.

ATLAS,

A post office in Pike county.

JOHN L. BALL, Postmaster.

ATTILA,

A post office in Williamson county.

WILL W. MITCHELL, Postmaster.

AUBURN,

A post village of Sangamon county, 17 miles south-west from Springfield. Is situated in a rich farming district, which is rapidly increasing in population. The St. Louis, Alton & Chicago railroad passes through the place.

BENJ. KESLER, Postmaster.

AUDUBON,

A post office in Montgomery county. Established in Dec., 1857.

AUGUSTA

Is an incorporated town, situated in the south-east part of Hancock county, on the Northern Cross railroad, 210 miles from Chicago and 120 from St. Louis. The prairie on which it is located is rolling, bounded on the south-east and north by fine groves of wood and timber. The soil here and in the vicinity is rich and highly productive. \$175,000 worth of provisions are shipped annually to New York, besides large quantities to Chicago and other points. There are also several extensive coal mines, which are worked to advantage. A great portion of this mineral is shipped to Chicago and Quincy. Building materials, stone and brick, are in abundance, and there are several lime kilns in successful operation. The climate of Augusta is healthy, and the water of a superior quality. The town is fast becoming one of importance in a commercial point of view, and from its peculiar location bids fair to increase in population and wealth at a rapid rate. There are here twelve stores, three blacksmith shops, one machine shop, ten carpenter shops, one fine flour mill, one steam saw mill, planing mill and sash and blind factory, three churches (of brick), two large school houses. The town is governed by a president and board of trustees. Population, 800.

O. GROVE, Dept. Postmaster.

Alphabetical List of Professions, Trades, Etc.

Anderson J. W., groceries and fancy goods.
BELL WILLIAM, PROPRIETOR "SICKLE AND SHEAF HOUSE."
BELTON JAMES, RESTAURANT.
Bennett W. L., constable.
Cassada S. W., physician.
COMPTON J. & J. B., PACKERS.
Compton J. & J. B., dry goods, etc.
Dec A., plasterer.
ELDER T. H., STOVES AND TINWARE.
ELLIS & HAWLEY, livery and sale stables and proprietors of "Augusta House."
Ellis D., physician.
Hurd E. L., pastor Presbyterian church.
Jackson J., county constable.
JONES & MILLSPAUGH, LUMBER DEALERS AND PROPRIETORS OF PLANING MILL AND SASH AND BLIND FACTORY.
Jones Julius, clothing, etc.
Kennedy E. R., millinery and fancy goods.
Leach William, wagon maker.
McCANN T. J., FURNITURE.
Mead H., justice of peace.
Mead S. B., physician.
Pierson D., physician.
PIRNEY D. B., DRY GOODS, ETC.
Ramsey W. F., attorney at law.
Seem A., daguerreian artist.
Seem Charles, carriage maker.
SKINNER & CO., DRY GOODS, CLOTHING, HARDWARE, ETC.

SMITH GEO., TAILOR.

Starks J., pastor of Christian church.

STARK J. & G., DRY GOODS AND GROCERIES.

Sylvester B., blacksmith.

TAYLOR D. C., BLACKSMITH & SHOER.

Ward E., justice of peace.

Warner A., carpenter.

WATSON W. H., DRUGGIST.

Winfield A. & Co., blacksmiths.

Working J., carpenter.

Young H. A., harness and saddle maker.

AURORA

Is a city in the township of Aurora on the Fox river, in the south-east part of Kane county, 43 miles from Chicago, 122 miles north-east from Springfield and 10 miles from the county seat. It was settled in 1834, and is rapidly increasing in population. The city is drained by Fox river, which affords abundance of water power for the various manufacturing establishments, among which are the celebrated "Black Hawk Mills." It has a rich soil, adapted to grass and grain. In the immediate vicinity is found an abundance of building material, in the shape of limestone and clay and sand for brick. The Chicago, Burlington & Quincy railroad passes through the city, thus affording facilities for travel and transportation, and making it the center of trade for the surrounding country. The railroad company has erected some fine buildings, used as freight houses and machine shops. There are in the city three hotels, nine churches, eleven schools and a seminary, which has an excellent reputation. The building used by the latter is a magnificent structure, erected at a cost of \$65,000. Two weekly newspapers. The city government consists of a mayor, city clerk and eight aldermen.

R. C. Mix, Postmaster.

Alphabetical List of Professions, Trades, Etc.**ALBEE, FITCH & CO.,** dealers in leather, Broadway.**Allen E. R. & Co.,** Am. express agents, La Salle st.**Andrus & Smith,** bakers, River st.**AURORA HOUSE.** This hotel is situated in the most business part of the city and close to the railroad depot. Baggage conveyed to and from the cars free of charge. Chapman & Thorp, proprietors.**Bartlett A. B.,** physician, Main st.**BABCOCK C. J.,** book binder, Main st.**BARR J. G.,** clerk of city, circuit and common pleas courts, and justice of peace.**BEMENT & KEARNEY,** watch makers and jewelers.**Bennett R. C.,** merchant tailor, Broadway.**BRADLEY E. A. (of A. Jenks & Co.)****Brady L. D.,** lumber, Broadway.**BRADY & PEASE,** dry goods, etc, corner of Main street and Broadway.**Buck & Roe,** drugs, medicines, books and stationery.**CAHN A.,** clothier, cor Main and Broadway.**CARPENTER D. G.,** musical instruments and merchandise.**CHURCH Z., BOOTS AND SHOES,** Main st.

Clark J., alderman.

Clegg Wm., watchmaker and jeweler, River st.**Cotterall S.,** alderman.**Cramer N. S. & Co.,** butchers, Galena st.**CROSBY I.,** house and sign painter, River st.**Day George W. & Bro.,** hardware and cutlery, cor Mill and River sts (west town).**DAY O. D.,** attorney and counselor at law.**Denney Joseph,** furniture, Broadway.**Douney P.,** boots and shoes, Broadway.**FENTON M.,** fishmonger and grocer, Broadway.**Fickenschner & Weise,** hair dressers and wig makers, Main st.**FOX MRS. L.,** dress and cloak maker, Main st.**FULLER A. B.,** attorney at law, River st.**Gardner W.,** alderman.**Gardner G. H.,** lumber, lath and shingles, River st.**Gill Charles,** saw mills, proprietor of Aurora City and Eagle mills.**GOODWIN J.,** hardware, stoves, glass, etc.**Hackney B.,** real estate agent, Main st.**Hackney & Gardner,** lumber dealers, Broadway.**HALL & BROTHERS, BANKERS AND EXCHANGE BROKERS.****Hawley John S.,** dry goods.**Hawley L. I. & Martin,** milliners.**Hale B. F.,** Mayor.**Harman A. (of Knickerbocker & Co.),** Aurora *Weekly Beacon*.**HOYT R. W. & CO.,** dry goods, River st.**Hoyles Saml. & Co.,** boots and shoes, Main st.**HUNTOON E. D.,** proprietor Fox River Hotel, Galena st.**Howard & Hugell,** physicians and surgeons, Main st.**Isbell L. H.,** saddle and harness maker, Broadway.**Jackson S. L.,** alderman.**JENKS ALBERT & CO.,** Exchange bank.**JENKS L. (of Albert Jenks & Co.)****Johnson & Leggett,** horse shoers, Broadway.**Kemp John,** saddle and harness maker, cor River and Mill sts.**KNICKERBOCKER A. B. & CO.,** editors and proprietors of *Weekly Beacon*.**Krymer W.,** River st.**Krymer J. Y.,** confectioner, River st.**Lawyer S. E.,** butcher, Broadway.**LEE L. C. & C. W.,** watches, clocks and jewelry, Main st.**Liess N.,** groceries and provisions, Broadway.**Long O. A.,** watches, clocks and jewelry, silver and plated ware.**LUGG WILLIAM,** groceries and provisions, River st.**McWicken Wm. & Co.,** merchant tailors.

Mallory Charles A., furniture.
MARSHALL J. W., dry goods, cutlery and glassware.
 Mix R. C., alderman and postmaster.
MILES MASON M., physician and surgeon, Masonic block, Main st.
 Miers G. W., chemist and druggist, River st.
 Miller C. K. & G. B., horse shoers, Galena st.
 Miller H., alderman.
 Miller & Pease, staple and fancy dry goods, groceries, crockery, etc, Main st.
MOORE & BEVIER, druggists and chemists, Broadway.
MONTGOMERY & McLALLEN, provisions and groceries.
Munson Sylvester, cigars and tobacco, Broadway.
 Noble W. J., groceries and provisions, River st.
OTIS NEWTON, hardware, cutlery, etc, Main st.
PIERCE J. D. & BRO., brick and lime burners, N. Broadway.
 Plum W. N., alderman.
 Pratt —, Excelsior photographic gallery.
PUTNEY & BENTON, pork, sausages and provisions, Main st.
 Putnam Mrs. J. P., milliner, Broadway.
RAKE G. W., tailor and renovator, Broadway.
REEDER & MERRILL, doors, sash and blinds, Broad st.
 Rising & Bro., boots and shoes, River st.
RISEING JOHN, groceries and provisions, Broadway.
ROBERTSON W. A., guns and sporting apparatus.
 Root A., groceries and provisions, River st.
RUNDELPHI & FOWLER, feed, coffee, sugar and hardware, Main st.
 Seligman & Bro., Young America clothing house.
 Sheppard & Reeves, merchant tailors and clothiers.
 Simon & Fickensher, apothecaries and chemists.
 Slosson C., proprietor Empire House.
 Smith H., butcher, Broadway.
SNELL & BAXTER, merchant tailors, furnishing goods, etc.
SQUIERS & WHITFIELD, proprietors of Blackhawk mills (west town).
 Squiers & Whitfield, copper factory.
 Steen A. L., physician, Empire block, Main st.
STEWART MISSES, millinery and fancy goods, Main st.
 Stolp J. B., alderman.
STOLP J. G., mnfr of woolen yarn, cloths, sheetings, etc.
 Strong J. M., artist, Main st.
 Swarthout & Moore, provisions, cor Main street and Broadway.
 Tanner & Rice, iron, steel, stoves, etc.
THOMPSON J. H., boots and shoes, Broadway.
TIMERMAN E., bakery and provision store, 36 Broadway.

TITSWORTH L. & SON, hardware, cutlery and stoves.
TOMBLIN IRA, produce merchant, Seneca street near Clark.
UNDERWOOD J. K., engraver, Main st.
 Valentine G. W., marketman (east and west towns).
VAUGHN J. R., crockery and glassware, Masonic block, Main st.
VOLINTINE, HURD & CO., dry goods, groceries and crockery.
WALKER & GILLET, drugs, medicines, paints, oils, etc.
 Welsh J., blacksmith, Bridge st.
WELLS H. S., groceries and provisions, cor Main and La Salle sts.
 Westover E. C., blacksmith, Galena st.
WHIPPLE T. H., editor *Aurora Republican*.
WHITLEY S., publisher *Aurora Republican*.
WHITE JOHN B., trav. agent for Chicago Press.
WIGHTWICK JOHN, fancy dry goods.
WILSON J. J., dentist, Masonic block, Main st.
WILSON O., JR., surgical and mechanical dentist, Main st.
 Wills S. H., boots and shoes, Broadway.
 Williams T. C., furniture, River street (west town).
 Woodworth E. & A., carriages, wagons, etc.
 Wright W. E., druggist.

AU SABLE.

A post office in Kendall county, 50 miles south-west from Chicago.

EBENEZER HENDERSON, Postmaster.

AVERY.

A post office of Jo Daviess county.

WILLIAM AVERY, Postmaster.

AVISTON.

A small post village in the west part of Clinton county, about 80 miles south of Springfield.

JOSIAH C. SHELTON, Postmaster.

AVOCA.

A small post village of Livingston county, on the south fork of Vermilion river, 98 miles north-east from Springfield.

JAMES McDONALD, Postmaster.

AVON.

A post office in Fulton county. The place is quite new, but is rapidly increasing in population. The Northern Cross railroad passes through it.

STEPHEN TOMPKINS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

AYLSWORTH & WIARD, proprietors Novelty mills.
 Chambers E. P., freight agt C., B. & Q. R. R.
 Churchill J. M., dry goods, groceries, etc.
 Conrad S. M., blacksmith.
 Crawford John, wagon mnfr.
 Fitzgerald E. H., dry goods, groceries, etc.
GOODSPEED & SON, GROCERIES, PROVISIONS, ETC.
 Goodspeed & Son, furniture.
 Johnson M. G., ticket agt C., B. & Q. R. R.
 Mantania J. D., boots and shoes.
MUNNERY & GILL, BLACKSMITHS.
RIGGS W. H., STOVES AND TINWARE.
ROCKHOLD J. M., DRUGGIST.
 Rose & Woods, proprietors Union mills.
SHREVES & BAYS, DRY GOODS, GROCERIES, ETC.
SHREVES T. J., PHYSICIAN AND SURGEON.
STUMP D. M., DRY GOODS, GROCERIES, ETC.
TOMPKINS & GUTRIDGE, PROPRIETORS PRAIRIE STATE MILLS, AND GENERAL PRODUCE MERCHANTS.
 Tompkins Stephen, dry goods and general produce.
 Townsend R. W., dry goods, groceries, etc.
 Vanderveer W. T., lumber and produce.
 WELLS S. T., daguerreian artist.

BABCOCK'S GROVE,

A post village of Du Page county, 24 miles from Chicago.

JOSEPH B. HULL, Postmaster.

BAINBRIDGE,

A post office of Williamson county, about 175 miles south-east from Springfield, and 340 south-west from Chicago.

GEORGE L. OWEN, Postmaster.

BALDWINVILLE,

A post office of Eagan county, about 178 miles from Chicago.

ALANSON BALDWIN, Postmaster.

BANNER,

A small village of Kane county, in the north central part, about 42 miles north-west from Chicago.

BARCLAY,

A post village of Whiteside county, about 108 miles west from Chicago.

DANIEL O'KANE, Postmaster.

BARNETT,

A post office of Macon county.

JAMES BARNETT, Postmaster.

BARREVILLE,

A post village of McHenry county, about 46 miles north-west from Chicago.

FREDERICK BRYANT, Postmaster.

BARRINGTON,

A post township in Cook county, about 35 miles north-west from Chicago. Population, 780.

THEODORE A. MILLER, Postmaster.

BARRINGTON STATION,

A post village in the township of Barrington, 36 miles north-west from Chicago.

JOHN M. PORTER, Postmaster.

BARR'S STORE,

A post office in Macoupin county.

FREDERICK STEIDLEY, Postmaster.

BARRY,

A post town and village in the west part of Pike county, about 15 miles from the Mississippi river.

LONDORÉE N. FERRIS, Postmaster.

BASCO,

A post office in Hancock county.

MARTIN SHUEY, Postmaster.

BATAVIA,

Kane county, is an incorporated town of considerable importance, on the Chicago, Burlington and Quincy railroad, at its junction with Fox river, 36 miles from Chicago, and 2 from Geneva, the county seat. Its location is exceedingly healthy. The river affords the best water power in the state, and at this point is spanned by a substantial stone bridge, with six arches. The town is built on and surrounded by an extensive ledge of stone, affording an abundance of building material, which is shipped to various points by railroad. They have here five churches, six schools and an institute, three factories, three large blacksmith shops, and two good hotels. The facilities which are offered has induced a large amount of wealth and enterprise to centre here, and the whole appearance of the town indicates one of health and prosperity. Population, 4,600.

A. M. MOORE, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Albert C. H., pastor of Episcopal church.
 Brown C. H., justice of peace.
 Burr Nelson & Co., pumps, etc.
 CHAMBERS W. H., proprietor Eagle hotel,
 (east town).
 Chapel Jason, general merchant.
 Coffin William, banker.
 Corwin George E., sheriff of Kane county.
 Dewey L. H., watch maker.
 Dickinson J. H., merchant tailor.
 Finch C. W., drugs, medicines, etc.
 FOWLER GEO. W., lumber.
 Fowler G. W., dry goods.
 Gladding H. D. W., merchant.
 Grimes A., surgeon dentist.
 Grimes A. & Bro., general dealers.
 HAMMOND & CALDWELL, groceries and
 provisions.
 Hemmann Augustus, boots and shoes.
 Houck & Stearns, flour and produce.
 Hurlburt H. H. & Co., grocery.
 Hurlburt H. H., proprietor steam mills.
 Kemp Milo M., hardware.
 LATHAM A., lumber.
 Latham Adolphus, steam saw mill.
 Lockwood S. D., judge.
 Lord I. S., homeopathic physician.
 Lord M. N., insurance agent.
 McCarthy P. V., dry goods, boots and shoes.
 McKEE & MOSS, proprietors of Batavia
 mills.
 Mead T., physician.
 Merriman W., pastor Congregational church.
 Moore & Davis, proprietors of Revere hotel.
 Newton & Co., carriages, coaches and
 wagons.
 RAPELJE H. L., saddles, harness, trunks.
 Read E. A., pastor Methodist church.
 Rockwell James, cabinet maker.
 SHUMWAY C. W., hardware.
 Smith Benjamin, reaper factory.
 Tanner J. B., confectionery, musical instru-
 ments, etc.
 Town Eliza S., proprietor stone quarry.
 UPDIKE LEWIS, dry goods and varieties.
 Wheaton Charley, attorney at law.
 Willious H. W., physician.
 Wilson O., justice of peace and notary public.
 Wolcott —, dry goods, groceries, etc.
 WRIGHT C. A., drugs and medicines.

BATCHELDER'S GROVE,

A small post village of Cook county.
 ROBERT PAMRICK, Postmaster.

BATH,

A post village of Mason county, on the Illi-
 nois river, 50 miles southerly from Peoria, is
 situated in a fertile country, and has a good
 run of trade, being a shipping port for St.
 Louis. It was formerly the county seat.
 Population, about 800.

WILLIAM J. ODELL, Postmaster.

BAY,

A post office of Pope county.
 ANDREW JENKINS, Postmaster.

BEAR CREEK,

A township of Hancock county, about 235
 miles from Chicago.

BEAR CREEK,

A post office in the township so called in
 Montgomery county. Population, 800.
 WILLIAM RUSSELL, Postmaster.

BEARDSTOWN,

A thriving town, the capital of Cass county,
 is situated on the Illinois river, 50 miles
 W.N.W. from Springfield. It contains, be-
 sides the county buildings, several churches,
 hotels, stores and fine residences. The sur-
 face is diversified, soil rich and is fast in-
 creasing in population. A paper is published
 here called the *Central Illinoisian*. There is
 also here two lodges of Ancient Free and
 Accepted Masons, one lodge of Independent
 Order of Odd Fellows, one lodge of Good
 Templars, and one of Sons of Temperance.
 Population, 2,000.

JAMES SHAW, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Allard L. S., physician and dealer in drugs,
 medicines, books, stationery, etc.
 Billings H., furniture and carpetings.
 Bonn C., pastor German Methodist Episcopal
 church.
 Campbell W. P., proprietor Virginia House.
 Craig John, surveyor and land agent.
 Cutter E. F., pastor Congregational church.
 DeSollar H. B., carriage factory.
 Dowler J. R., physician and surgeon.
 Dummer H. E., attorney at law.
 Eyre Benjamin, carriage, wagon and plow
 depot.
 Eyre Matilda, drugs and medicines.
 Finley & Turpin, produce and commission.
 Grau F., pastor German Lutheran church.
 Hitchcock & Billings, lumber.
 Housekeeper C. H., attorney at law and
 notary public.
 Hurley Miss M., millinery.
 Huttenbauer S. & Co., clothing.
 Kuhl George, clothing, groceries, furniture,
 etc.
 Lemmon W. D., pastor Methodist Episcopal
 church.
 Leonard J. C. & Co., bankers and exchange
 dealers.
 Maxwell E. R., dentist.
 Maehring George, barber.
 Menke & Fletcher, drugs and medicines.
 Nolte & McClure, dry goods, etc.
 Parker C. E., physician and surgeon.
 Petri August, gunsmith and dealer.

Plahn George, storage.
Putnam John, watches, jewelry and fancy goods.

Read M. L., clothing.

Rearick F. H. & Co., iron and steel, stoves, etc.

Reavis Isham, attorney and counselor at law.

Rice & Maxwell, drugs, paints and oils, books, stationery, etc.

Seeger G. Henry, dry goods.

Shaw J. Henry, attorney at law.

Shurtleff & Dilley, plain and fancy printers, publishers of *Central Illinoisan*.

Shurtleff D. W., proprietor National Hotel.

Warner R., clothing.

Whipp Miss Sarah, millinery.

Whipp William, drugs and musical instruments.

Whitney —, surgeon dentist.

Wiles Thomas S., justice of peace, notary public and conveyancer.

BEAVER CREEK,

A post office of Bond county, 80 miles south from Springfield, 230 from Chicago, and 45 from St. Louis.

DAVID W. WISE, Postmaster.

BEAVER TOWN,

A post office in Boone county.

SAMUEL CLARK, Postmaster.

BEDFORD,

A post village, situated in Pike county, on the Illinois river, about 40 miles from its mouth.

THOMAS M. KILPATRICK, Postmaster.

BELDEN,

A small post town in McHenry county.

GARRET W. DEITZ, Postmaster.

BELL AIR,

A small post village of Crawford county, 123 miles south-east from Springfield.

WILLIAM B. BAUMAN, Postmaster.

BELL PLAIN,

A post office in Marshall county.

JAMES J. LUCAS, Postmaster.

BELLEVIEW,

A post village of Calhoun county, situated about two miles east of the Mississippi river.

HENRY G. HART, Postmaster.

BELLEVILLE,

The county seat of St. Clair county, is pleasantly situated on the line of the Belleville

and Minfreysboro' railroad, about 16 miles south-east from St. Louis, and 310 miles from Chicago. The region abounds in coal, which is dug to a great extent and shipped to different points by rail and the Mississippi river. These beds of coal extend to a great distance below the surface. The surrounding country is quite populous, and advancing steadily in wealth and numbers. The city contains a handsome court house, several fine churches and seminaries, a bank, besides numerous manufacturing establishments. The population is estimated at about 6,500.

CHAMPNESS BALL, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Betehtold Philip G., book binder, paper hanger, etc.

Burckhart H., proprietor Belleville House.

Diedesheimer Henry & Co., dry goods, groceries, etc.

Dollus J., tobacco and cigars.

Ermer John, Sr., hardware.

Gumpertson M., clothing.

Horn Charles L., flour and feed.

Kreb Edward, millinery, etc.

Miller & Madera, leather, boots and shoes.

Murray D. H., groceries, provisions and teas.

Nolen & Belt, real estate agents and auctioneers.

Oster William, dry goods, groceries, hardware, etc.

Patrick John J., dental surgeon.

Pieper & Randle, dry goods, clothing, etc.

Trimm A. T., books and stationery.

Quick Thomas, attorney at law.

Roman J. A., physician.

Schrader J. M., chair manufacturer.

Throp T. A. & Co., dry goods, groceries, etc.

Trumbull George, attorney at law.

Stuart W. H., druggist.

Underwood W. H. & J. B., attorneys at law.

Valentine P. G., homeopathic physician.

Vaughn A. G., marble worker.

Walker Thomas J. & Co., land agents.

BELLEFAME,

A post office in Tazewell county.

CYRUS B. CHASE, Postmaster.

BELVIDERE,

County seat of Boone county, situated 76 miles north-west of Chicago, on the Galena and Chicago Union railroad, the junction of the Beloit branch of which is at this place. The town lies on both sides of the river Kishwaukee, a small stream which affords some water power. It has been settled about twenty-two years, and contains a population of about 2,500 in the incorporated limits. It contains about 40 stores of all kinds; 4 banks; a printing office, from which the *Standard* (rep.) is issued weekly, which is now in its sixth volume; 3 flour mills, 1

steam planing mill and sash factory, a brewery, 9 churches, a female seminary, two union schools and several select schools, 5 hotels. The various trades and professions are all well represented. The country back of this town is very fine, and well settled by people mostly from New York and New England.

JOHN SAXTON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

AMERICAN HOTEL, TRUESDELL, PROPRIETOR.

Ames B. & Son, druggists and books, near the railroad depot.

Baker D. S., merchant tailor.

Bartlett Miss M. J., millinery, etc.

Benson Thomas, blacksmith.

Bidwell & Reynolds, carriage and wagon makers.

Bigelow Jeremiah, groceries.

Bishop E. R., groceries.

BLAIR, NELSON & BELDEN, HARDWARE AND CUTLERY, cor State and Mechanic sts.

BLAIR, NELSON & BELDEN, stoves, fence wire, tin, copper and sheet iron ware, cor State and Mechanic sts.

Boone county Bank.

BOYCE M. M., ATTORNEY AND COUNSELLOR AT LAW.

Bush E. N., freight and ticket agent G. & C. U. R. R.

CADWELL WILLIAM H., news and periodical depot.

CHAPMAN L. F., cabinet maker and dealer in furniture.

Clark O. D., blacksmith and plow maker.

CROSBY & WILCOX, Southern Hotel, south side.

Cunningham H., variety store.

Doty S. P., proprietor Belvidere Hotel.

Ellis D. E., physician and dentist.

FERRILL B. E., photographic artist, rooms on south side.

Fisk Jacob, sash, doors and blinds.

FOOTE D. E., physician and surgeon.

Foote W. S., dentist.

Fuller & Wood, attorneys at law.

Fuller, Lawrence & Woods, bankers.

Garcelon P. J., dry goods, produce, etc.

Garvin J. W., physician and druggist.

Glasner John M., dry goods, boots and shoes, ready-made clothing.

Green & Holden, lumber dealers, south side.

Hamlin Fayette B., attorney at law.

Haywood William, blacksmith.

Hebden R. W., lumber.

Heffermen James, merchant tailor.

Herren A., ambrotypes.

Hurlburt S. H., lawyer.

Ide D. B., meat market.

Ives C. W., agent Am. Ex. Co.

Jennison H. F., ins agent.

Jinks & Winchell, produce and commission merchants.

Jones J. B., M. D.

Jones J. B. & Son, grocers, Mechanic st.

JULIEN HOUSE, south side river, near railroad depot, J. C. PARKHOUSE, PROPRIETOR.

Kandy C. B., flour and feed.

KERR JOHN, BOOKSELLER AND STATIONER.

LEONARD M. G., banker and dealer in exchange, and collections made and remitted.

LEWIS WILSON, merchant tailor and dealer in clothing.

Longcov S., wagon and plow maker.

LOVELESS, BENNETT & COMPTON, dealers in groceries, wooden, willow and stone ware, Mechanic st.

Lyons William, grocer.

Miller & Yents, blacksmiths.

MIXER H., PROPRIETOR ARCADE HOUSE, near the depot.

Murch & Brother, saddlers and harness makers, Mechanic st.

Neely & Co., bankers and dealers in exchange.

Oaks J. C., painter.

Owen R. H., merchant tailor.

Peckham J., boots and shoes.

Peirce & Cunningham, hardware.

PERKINS WILLIAM, grocery, etc.

PHILLIPS J., dentist.

PLANE JOHN & CO., hardware (*see advt*).

JOHN PLANE.

J. R. TRUBER.

JOHN PLANE & CO.,

IMPORTERS AND DEALERS IN

HARDWARE,

Iron, Steel, Nails, Glass, Cutlery,
Guns, Stoves and Fence Wire.

COR. STATE & MECHANIC STREETS, BELVIDERE

POWELL & DOWNS, WHOLESALE AND RETAIL GROCERS, State street, opp Boone county bank.

Prouty B. T., sash, doors and blinds.

RANSON & FULLER, drugs and medicines, perfumery and fancy articles, Mechanic street, opp bank.

Reichmuth F., baker and confectioner.

Reiss & Moldinhance, cigars and tobacco.

Rice F. H., Boston boot and shoe store.

Rice G. H., boots, shoes and rubbers, store near south side bank.

Rider J., dry goods, south side.

Rider J., groceries, boots and shoes, hats and caps, ready-made clothing, south side.

Rix & Harper, boots and shoes.

Ramsey Mark, saddles and harness.

ROBERTS R., JOB PRINTER and publisher of BELVIDERE STANDARD.

SAXTON JOHN, POSTMASTER.

Soule J. K., physician and surgeon.

Spencer A., general dealer.

Stocking D. C., pump manufacturer.

Streeter W. H., carpenter and joiner.
 TAYLOR JAMES B., justice of peace.
 THOMPSON & RANDALL, attorneys.
 Thomas D. S., groceries.
 Thomas W. H., barber.
 TOWNER D. M., surgical and mechanical
 dentist.
 TURNER JOHN T., city meat market.
 Waterman & Rogers, grocers.
 Webb J. W., tailor.
 Whitworth E., ale brewery.
 Williams Joseph B., grocer.
 Wilson Ira, livery stable.
 WILLSON J. D., watches, jewelry and silver
 ware.
 WILLSON N. B., baker and confectioner.
 Wing & Nichols, carriage makers.
 WOODRUFF W. R., druggist and apothecary.
 Yourts John, lumber.

BEMENT,

A post office of Piatt county.
 JOSEPH RODMAN, Postmaster.

BENTON,

A thriving village of Henderson county,
 about 6 miles from the Mississippi river, and
 220 from Chicago.

BENTON,

A post village, capital of Franklin county, is
 situated on a prairie, near Big Muddy river,
 152 miles south-east from Springfield.
 JOHN G. GOESSMAN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Casey Samuel K., attorney at law.
 Crawford M. C., attorney and counselor at
 law.
 Duff Andrew D., attorney and counselor at
 law,
 Elston William, attorney at law.
 Jackson A. D., saddlery.
 Logan & Allen, attorneys at law.
 Pierce Edward V., publisher of the Benton
Standard.
 Renolds Francis, physician and surgeon.
 Uhls F. M., blacksmith.
 Wilkey ———, physician.

BERKSHIRE,

A post village of Kane county, 50 miles
 west-by-north from Chicago.
 LAWRENCE M. BAKER, Postmaster.

BERLIN,

A post village of Sangamon county, on the
 line of the Great Western railroad, 15 miles

west-by-south from Springfield, and about
 235 south-west from Chicago.

THOMAS POLLOCK, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adams James D., lawyer.
 Allen J. W., farmer.
 Allen H. J., miller.
 Blecker William, grocer.
 Bangor & Ticher, house carpenters.
 Conklin ———, paints and glass.
 Ellis ———, grocer.
 Gibson J. H., M. D.
 Gordorr John W., telegraph clerk.
 Gibson J. H., farmer.
 Harmon H., justice of peace.
 Hent Lewis, boot and shoe dealer.
 Hoshall D. W., architect.
 Mendenhall T. G., lumber dealer.
 Montague & Hardin, general merchants.
 Pollock Thomas, grocer and dealer.
 Price R. H., general merchant.
 Reed John, farmer.
 Steel Isaac, proprietor flouring mills.
 Willson N. E., M. D.
 Yates & Bro., general merchants.
 Yates H., farmer.

BERLIN,

A township of Bureau county, in the eastern
 part, about 98 miles south of west from Chi-
 cago.

BERNADOTTE,

A small post village in a town of the same
 name, in Fulton county, on the line of the
 Spoon river, an affluent of the Illinois, 65
 miles north-west from Springfield.

JOHN LEWISPORT, Postmaster.

BERRYTOWN,

A small post village of Cass county, about 20
 miles west-north-west from Springfield.

JESSE CREWS, Postmaster.

BERWICK,

A post village of Warren county, about 170
 miles south-west from Chicago.

SAMUEL W. WHITENACK, Postmaster.

BETHALTO,

A post village of Madison county.
 WM. TRYON, Postmaster.

Alphabetical List of Professions, Trades, Etc.
 Tryon William, insurance agent.

BETHEL,

A small post village of Morgan county, 48 miles west from Springfield.

ANDREW J. THOMPSON, Postmaster.

BEVERLY,

A post township forming the south-east extremity of Adams county, 220 miles from Chicago and 90 from St. Louis. Population, 1,000.

JOHN B. ROBERTSON, Postmaster.

BIBLE GROVE,

A post village of Clay county.

WM. W. APPERSON, Postmaster.

BIG NECK,

A post office of Adams county. Population, 200.

JAMES SHANNON, Postmaster.

BIG PRAIRIE,

A post village of Logan county.

NORMAN SUMNER, Postmaster.

BIG ROCK,

A post township of Kane county. Population, 523.

JOSHUA H. RHODES, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Amant Justice, farmer.
Barton George, farmer.
Chapman Washington, farmer.
Clark Charles, farmer.
Cooper Charles, brickmaker.
Coriel John, farmer.
Costar Peter, farmer.
Goodell John, proprietor of saw mill.
Hatch Isaac, supervisor.
Henrick N. M., justice of peace.
Landers James, plow manufacturer.
Rhodes J. H., town clerk and postmaster.

BIG SPRING,

A post office of Shelby county, about 185 miles south-west from Chicago.

JOHN SPAIN, Postmaster.

BIGGSVILLE STATION.

A post office of Henderson county.

PETER DOWNEY, Postmaster.

BIG WOODS,

A post office of Du Page county, 28 miles from Chicago.

JOHN WARNE, Postmaster.

BIRMINGHAM,

A post village of Schuyler county, on Crooked creek, an affluent of the Illinois river, about 80 miles west-north-west from Springfield and 235 from Chicago. Considerable amount of milling is done here.

DAVID P. GRAHAM, Postmaster.

BISHOP HILL,

A post office of Henry county.

JOHN ERICKSON, Postmaster.

BISTOE

Is a post village in Kendall county, 3 miles from the C., B. & Q. R. R., and 6 miles from Oswego, the county seat. Its principal buildings are, a church, district school house, paper mill, 2 flour mills, 2 saw mills, and a hotel. It is watered by Fox river, which affords excellent power for manufacturing purposes, and is fast engaging the attention of men of enterprise. Population, 350.

J. SHORT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Arnold C. H., dry goods and groceries.
Bountwell H., wheelwright.
Boyd —, attorney at law.
Cooper William, boots and shoes.
Cooper H., harness maker.
Crocker & Hobbs, dry goods, etc.
Graham William, blacksmith.
Hopkins —, physician.
Lane L. H., physician.
Lowry —, attorney at law.
McMurty —, blacksmith.
Martell —, boots and shoes.
Miller —, physician.
Short J., justice of peace.

BLACKBERRY STATION,

A post village of Kane county, in Blackberry township, on the Dixon Air Line railroad.

APOLLOS S. FISHER, Postmaster.

BLACK OAK,

A post office of Wayne county, about 308 miles south from Chicago.

DANIEL M. WILLIAMS, Postmaster.

BLAIRSVILLE,

A small village of Williamson county, on Big Muddy river, 40 miles from its entrance into the Mississippi, and 356 miles west of south from Chicago.

GEORGE W. AIKEN, Postmaster.

BLANDINSVILLE,

A post village of McDonough county, 100 miles north-west from Springfield.

DELEVAN MARTIN, Postmaster.

BLISSVILLE,

A post village of Jefferson county.

SOLOMON PATTERSON, Postmaster.

BLIVENS' MILLS,

A post village of McHenry county.

RACHEL BLIVENS, Postmaster.

BLOOD'S POINT,

A post office, situated in the north part of De Kalb county.

JOHN LEE, Postmaster.

BLOOM,

A post township of Cook county, about 27 miles south from Chicago.

CHRISTOPHER BROWN, Postmaster.

BLACKBERRY,

A post township of Kane county.

JOEL FISH, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Acres Henrick, physician.

Acres John, farmer.

Anderson Andrew, farmer.

Annis D. W., farmer.

Baker J. R., farmer.

Barber C. C., farmer.

Beeler David, farmer.

Beeler James, farmer.

Bentley Arnold, farmer.

Carter George, carpenter.

Dennison James, shoemaker.

Hopkins Joseph, blacksmith.

Miner M. R., blacksmith.

BLOOMFIELD,

A small village in McDonough county, 4 miles southerly from Macomb and 175 miles from Chicago.

BLOOMFIELD,

A village in Adams county, about 5 miles from the Mississippi river, near the line of the Northern Cross railroad.

BLOOMFIELD,

A post village of Edgar county, about 125 miles east from Springfield and 176 from Chicago.

WILLIAM B. BAILY, Postmaster.

BLOOMINGDALE,

A post township in Du Page county, about 25 miles west by north from Chicago.

HIRAM CODY, Postmaster.

BLOOMINGTON

Is a beautiful and flourishing city, capital of McLean county, at the intersection of the Illinois Central and St. Louis, Alton and Chicago railroads, 61½ miles from Springfield, 157 from St. Louis and 128 from Chicago. It was settled in 1830, by James Allen, who purchased the land of government, at \$1.25 per acre. In the year following he succeeded in getting a bill passed by the state legislature for the formation of McLean county, the boundaries of which were so fixed as to make his "farm", as he styled it, the most eligible site for the county seat, for which Mr. Allen donated 30 acres of ground. So rapid was the settlement, that the same year lots sold there from \$5 to \$50 each. Previous to its purchase from the government this land was in possession of the Delaware and Kickapoo Indians, evidences of whose existence are occasionally met with even at the present day. For a series of years Mr. Allen's log cabin was used as a court room, where the several courts of the county held their sessions.

In 1847 a city charter was granted, and in 1854 an act was passed providing for an extension of the city limits, and from this date a constant rapid advancement has been evident, both in the number and wealth of her inhabitants. Few of the interior cities of the state, or of the west, present more plainly than this the energy which has made this western country so desirable in a commercial and agricultural point of view. Besides the county buildings, there are many other fine buildings, both of a public and private character. There are 11 churches, a state normal institution, Bloomington college for females, Wesleyan university, the Bloomington high school. All these institutions possess fine buildings, and are admirably adapted to their various uses. Bloomington also has five district schools and a number of private ones. Bloomington college, for females, was founded by the united efforts of the citizens, under the guidance of W. T. Major. The cost of the building alone was \$25,000, and was defrayed solely by its principal founder. The building affords ample accommodations for 75 boarders and 200 pupils. The Wesleyan seminary is designed for males, and is a thorough institution, possessing all the advantages of older similar ones at the east. It will accommodate about 200 students. There are also three chartered banks, viz.: Bloomington Bank, Lafayette Bank and McLean Bank; three newspaper offices: *Pantagraph*, *National Flag* and *Times*, the two first have daily and weekly issues. A circulating

library, called the Ladies' Library Association, is also a marked feature among other matters of interest. Four good hotels are now in operation: the Landon House, Waverly House, Denman House, and American House. The first was formerly known as the Pike House, but has recently been refitted and furnished, and is fast gaining popularity. Like all other western cities, Bloomington has made rapid strides of advancement, and it is predicted that in the next ten years her population will more than double. Present population, 7,500.

GEORGE D. McELHENY, Postmaster.

CITY GOVERNMENT.

Mayor, A. J. MERIMAN.

Treasurer, T. HAINS.

Clerk, W. W. ORME.

City Marshal, A. T. BRISCOE.

Aldermen, M. CHATFIELD, M. ROSS, A. B.

CHAFFER, W. C. WATKINS.

City Physician, W. A. ELDER.

City Surveyor, G. W. STEVENS.

Allen & Launder, dry goods, etc, Front st.

ALLEN JAMES, PIONEER SETTLER.

ALLEN LEE, SURGEON DENTIST, 4 FRONT ST.

ANDERSON WILLIAM, AMBROTYPE ARTIST, COR PUBLIC SQUARE.

Aull N. L., proprietor of Waverly House.

BARBER J. S. & G. P., PRODUCE AND COMMISSION, MARKET ST.

BARBER J. S. & G. P., LUMBER DEALERS.

Baty John, groceries and provisions, Front st.

Bender & Co., bakers and confectioners.

Benjamin & Schermerhorn, dry goods, boots, shoes and clothing, west side Public sq.

BENTLEY & PECK, BILLIARDS AND BOARDING, NORTH PUBLIC SQ.

BIRCH JESSE, NOTARY PUBLIC.

BISCOE A. T., CITY MARSHAL.

BOWMAN A., SURGEON DENTIST.

BOYD JOHN, DRY GOODS, NOTIONS, ETC, 2 MAIN ST.

Boyd John, cutlery, saws, files, etc., 2 Main st.

Boyd John, crockery, glass ware, etc, 2 Main st.

BOYD JOHN, clothing and furnishing goods, 2 Main st.

BOYD JOHN, boots, shoes, etc, 2 Main st.

BRIER & BIRCH, ATTORNEYS AT LAW.

Briggs Mrs. M. J., millinery, Jefferson st.

BROWN J. & SON, PROPRIETORS OF AMERICAN HOUSE, FRONT ST.

BROWN SIMON B., JUSTICE OF PEACE.

BUNN, ELLSWORTH & CO., PLOW MANUFACTURERS, MAIN STREET, COR OF NORTH.

Burch & Brothers, dry goods.

Burtis, Davis & Co., carriage manufacturers, Washington st.

BUSH M., PROPRIETOR OF POND'S PATENT WASHING MACHINE.

BUSH M., WATCH AND CLOCK MAKER, FRONT ST.

CAPENS & SIMONS, CROCKERY AND GLASS WARE.

CAPENS & SIMONS, CANDLE AND SOAP MAKERS.

CARTER WILLIAM, DENMAN HOUSE SALOON, COR MAIN AND FRONT STS.

CHATFIELD M., TOBACCONIST AND CONFECTIONER, MAIN ST.

CHRISMAN J. A., BLACKSMITH AND JOBBER, CENTRE ST.

COLVIN & DAVIDSON, GROCERIES AND PROVISIONS, COR MAIN AND FRONT STS.

Corson B., butcher and cattle dealer.

CRANE & BRONSON, PROPRIETORS OF DENMAN HOUSE.

Cranmer Henry, grain and produce, Front st.

Crist D. L. & D. O., physicians and surgeons.

Crist William, groceries and provisions, north side Front st.

Dalton J. M., produce dealer.

Davenport D. E., grain and produce.

DENISON & MITCHELL, GROCERIES AND PROVISIONS.

DEPEW & RUGGLES, FURNITURE MANUFACTURERS, FRONT ST.

DIETRICH & BRADNER, HARDWARE, MAIN ST.

EAGER & DENMAN, DRY GOODS.

Elder Charles S., stoves and tinware, Main st.

ELLIS JESSE, HATS, CAPS AND FURS, CENTRE ST.

ENRIGHT J. H., LIQUORS, COR FRONT AND CENTRE STS.

Ferre G. L., carriage manufacturer.

FRANKS R. M., PROPRIETOR OF GEM SALOON, MAIN ST.

FREESE & HERME, SADDLES AND HARNESS, CENTRE ST.

FRIEND & BROTHER, CLOTHING, BOOTS AND SHOES, MAIN ST.

Gaffrin A. H., cigars and tobacco.

Gallagher S. & Co., groceries and provisions, cor Main and Washington sts.

GLIMPSE JONATHAN, GROCERIES AND PROVISIONS, FRONT ST.

Green J. L. & Co., silver plated ware, varieties, etc.

Greenwald Peter, stone cutter.

GRIDLEY ASAHEL, PRESIDENT OF McLEAN COUNTY BANK.

Haldeman & Bro., marble workers, Front st.

Hanna & Scott, attorneys at law, cor Front and Main sts.

HART & FELL, LIVERY AND SALE STABLES, COR NORTH AND CENTRE STS.

HARDY F. W., CLOTHING AND FURNISHING GOODS, 3 UNION BLOCK.

Hartry E., stock dealer, Front st.

HARVEY & LUCAS, BAKERS AND CONFECTIONERS, FRONT ST.

HARWOOD & RUGG, BOOTS, SHOES AND LEATHER, MAIN ST.

Hatch & Prince, attorneys at law, cor Centre
and Washington sts.

HATCH L. L., AT KENDRICK & CO.'S,
MAIN ST.

Hay & Co., proprietors of Bloomington House.

HOLDER C. W. & CO., AGRICULTURAL
IMPLEMENTS, SEEDS AND HARD-
WARE.

Holmes W. H., attorney at law.

Hord & Carle, produce and commission.

HOUGH O. C., BILLIARDS, PHOENIX
BLOCK, MAIN STREET.

Hoover L. L., proprietor Bloomington City Mills.

Howlett & Clary, hardware.

HUMPHREYS J. F. & BRO., GROCERS,
SOUTH SIDE PUBLIC SQUARE.

HUMPHREY, WAKEFIELD & CO., PROPRIETORS OF LE ROY FLOURING MILLS.

HUMPHREY, WAKEFIELD & CO., PROPRIETORS OF LE ROY STEAM MILLS.

HUMPHREY, WAKEFIELD & CO., GROCERIES, PROVISIONS, ETC., FRONT STREET.

Hutchinson & Wonderly, groceries and provisions.

Hyde E. C., merchant tailor.

ISCHUS & KUHLE, SADDLES AND HARNESS, MAIN STREET.

Johnson Andrew, boots and shoes, Front street.

Johnson N. D., dry goods, etc.

KEAYS W. & BRO., WATCHES, JEWELRY AND SILVER WARE, EAST SIDE MAIN ST.

KENDRICK & CO., DRY GOODS, GROCERIES, ETC., MAIN ST.

KENYON S. E. & SON, GROCERIES AND
PROVISIONS, CORNER CENTRE &
FRONT STS.

Kimball A., grain and produce.

Lafayette Bank.

Lance P., groceries and provisions, Front street.

LANDON HIGGINS

LAMB & WILLARD,
PROPRIETORS.

This House has been recently

REFITTED AND. REFURNISHED,

And in every way made what it should be, to afford

All the Comforts of a Private Residence.

CARRIAGE TO AND FROM THE HOUSE.

Meeting all Trains of Cars.

BLOOMINGTON, - - - - - ILLINOIS.

Landon R. R., commission.

Larrimore John N., deputy clerk of circuit court.

LASELLE & BEAN, MANUFACTURING
CONFECTIONERS, MAIN ST.

LAWRENCE Z., JUSTICE OF PEACE.

LEWIS B. W., REAL ESTATE AGENT
AND NOTARY PUBLIC.

Lewis B. W., clothing, Front st.

Lichenthaler G. W., druggist, corner of Main and Front streets.

Lusk W. W. & Co., grocers and commis-
sion.

McClure. Boots and shoes. Front st.

McClure, gents' furnishing goods.

McCullough W., clerk of circuit court.

- McMillan & Tator, groceries and commission,
3 Main st.
- McMillen & Wilmeth, groceries and provisions
- McMillen & Wilmeth, restaurant.
- MAGOUN, McLUN & CO., BROKERS &
COLLECTING AGENTS, CORNER
COURT HOUSE SQUARE.
- Marblesten & Bro., clothiers.
- MARBLESTONE & BROTHER, CLOTH-
ING, MAIN ST.
- March Oliver, broker, Main st.
- Martin & Reeves, druggists.
- MATERN LOUIS, SIGN AND CARRIAGE
PAINTER, COR. MADISON & FRONT.
- Matthews & Adams, livery and sale stables.
- MAYFIELD & CRIST, SURGEON DENT-
ISTS, MAJOR'S BLOCK.
- Mellinsh F., watch maker.
- MERREMOM A. J., MAYOR AND JUDGE
OF COUNTY.
- Merriman H. P., groceries and provisions,
Main st.
- MILLER J. G., BLACKSMITH & SHOER,
COR. FRONT AND MADISON STS.
- MOORE & CARSON, GROCERIES, PRO-
VISIONS, BOOTS & SHOES, FRONT
STREET.
- Neal R., furniture, Washington st.
- Nickerson E. J., restaurant, Main st.
- Oberkoetter & Co., groceries, wines, liquors,
etc, Front st.
- Packard F. A. & Co., dry goods.
- PAIST & MARMON, DRUGS AND MEDI-
CINES, MAIN ST.
- Paist & Marmon, patent medicines, cam-
phene, burning fluid, etc, Main st.
- PARDEE THERON, CASHIER McLEAN
COUNTY BANK.
- Parke & Hoopes, grocers.
- PARKE C. R., PHYSICIAN & SURGEON,
WEST SIDE PUBLIC SQUARE.
- Paulick John, clothing, Chestnut st.
- PECK R. M., CARRIAGE MAKER, FRONT
STREET.
- PECK THOMAS C., ATTORNEY AT LAW.
- PERSON M. & SON, LUMBER, FRONT ST.
- Person M. & Son, sash, doors and blinds,
Front st.
- Phillips E. M., clothing.
- Pigall J., merchant tailor, Front st.
- Poston & Didlake, produce and commission.
- Priest Miss, millinery, 3 Metropolitan block.
- Prince E. M., attorney at law and notary
public.
- PULLEN JOHN O., AUCTION AND COM-
MISSION.
- RANKIN & STOUTS, BUTCHERS AND
CATTLE DEALERS, FRONT ST.
- Behker T. & Co., groceries and provisions,
Front st.
- Reeves O. T., Jr, attorney at law.
- Richardson & Haines, dry goods, Main st.
- Robinson George O., attorney at law.
- ROGERS & LEARNING, REAL ESTATE
AGENTS.
- ROGERS & LEARNING, ATTORNEYS AT
LAW.
- ROGERS A. W., NOTARY PUBLIC.
- ROUSE JOHN, CARPET WAREHOUSE.
- Royce, Harwood & Co., hardware.
- SHELL & ROBINSON, FURRIERS AND
HATTERS, FRONT ST.
- SCHULZ ALEXANDER, MATTRESS
MAKER, FRONT ST.
- SCIBERD & CO., PHOTOGRAPHIC AR-
TISTS, OPP SCHAFFER HOUSE.
- SLASON M., MUSIC DEALER, WEST
SIDE PUBLIC SQUARE.
- Slason M., professor of music.
- SMITH G. A. & CO., DRY GOODS, MAIN
STREET.
- Smith J. R., President Lafayette bank.
- SPARROW T. H., ATTORNEY AT LAW
AND REAL ESTATE AGENT, Main st.
- STEELE A., CONSTABLE.
- STEELE MAT. L., TELEGRAPHIST.
- STEVENSON & DOWTHELL, PROPRIE-
TORS "EAGLE FLOURING MILLS,"
JEFFERSON ST.
- Stockton R. T., cashier Lafayette bank.
- STONE & BROTHER, GROCERIES AND
PRODUCE.
- Stryker W. H., architect, Union block.
- STUMP & HAYES, CARRIAGE MANU-
FACTURERS, COR MADISON AND
FRONT STS.
- TEMPLE & FUNK, DRY GOODS, GRO-
CERIES, ETC.
- Thompson R. & Co., druggists, 5 Washing-
ton st.
- VIETS OLIVER O., WATCHES AND
JEWELRY, COR CENTRE AND JEF-
FERSON STS.
- Waggoner T. T. & Co., forwarding and com-
mission.
- Wait W. S., groceries and provisions.
- WALTON & HAMILTON, PLOW AND
WAGON FACTORY, CENTRE ST.
- WARD & PHELPS, AGRICULTURAL IM-
PLEMENTS.
- Ward & Phelps, flour, grain and provisions.
- Ward & Phelps, flour and coal.
- Ward & Phelps, bag manufacturers.
- Ward J. N., mnfr of Moore's patent grain
drill.
- Warner P. O., books, stationery, binding,
etc.
- Washburn & McCrum, meat market, Centre
street.
- Washburn, Miller & Co, lumber, sash, doors
and blinds, and building materials gen-
erally.
- Whitney & Son, groceries and provisions,
Main st.
- Williams & Dackurd, attorneys at law.
- Williams D. R., architect and carpenter,
Washington st.
- WOLF & BERGMAN, CLOTHING AND
FURNISHING GOODS, COR MAIN
AND WASHINGTON STS.
- Wolf H. H., blacksmith and jobber, Front
street.
- Wright Miss M. E., milliner and dress maker,
east side public square.

BLOOMVILLE,

A post village of Kankakee county.
HENRY S. BLOOM, Postmaster.

BLUE GRASS,

A small post village of Vermilion county,
about 100 miles south from Chicago.
JOHN CARTER, Postmaster.

BLUE POINT,

A post office of Wayne county, about 305
miles south from Chicago.
ELLIS EVANS, Postmaster.

BLUEVILLE,

A small post village of Christian county.
ISHAM J. HICKS, Postmaster.

BLUFFDALE,

A post village of Greene county, 65 miles W.
S.W. from Springfield.
JOHN RUSSELL, Postmaster.

BLUFFVILLE,

A post office of Carroll county, three miles
east from the Mississippi river.
GEORGE COLE, Postmaster.

BOLTON,

A post village in the south-east part of Wil-
liamson county, about 348 miles west of south
from Chicago.
BURGESS S. YOUNG, Postmaster.

BONAPARTE,

A post village of Du Page county, 25 miles
west by south from Chicago.
WILLIAM ANDERSON, Postmaster.

BOND COUNTY,

A county in the south-west central part of
the state; has an area of about 400 square
miles. It is intersected by Shoal Creek and
its branches, the east and west forks of which
flow southward; the Kaskaskia river touches
the south-eastern extremity. The surface is
undulating, and presents an alternation of
beautiful prairies and tracts of timber, in
nearly equal proportions. The soil is highly
productive. Indian corn, wheat, oats, pork
and butter are the staples. The projected
Atlantic and Mississippi railroad will inter-
sect the county and tend greatly to advance
its interests. The county was named after
Shadrach Bond, first governor of Illinois.
Capital, Greenville. Population, about 9,000.

BOND'S POINT,

A post office of Christian county.
THOMAS SIMPSON, Postmaster.

BON PAS,

A post office of Richland county, about 240
miles west of south from Chicago.
WM. HIGGINS, Postmaster.

BONUS,

A post township in Boone county, about eight
miles north-east from Belvidere, 63 miles from
Chicago and 260 from St. Louis.
WALLACE W. LAMBERT, Postmaster.

BONWELL,

A post office of Edgar county, about 164
miles from Chicago.
WM. M. JONES, Postmaster.

BOONE COUNTY.

One of the northern tier of counties, lying
about seventy miles north-west of Chicago.
It contains eight towns, and an area of twelve
by twenty-four miles. The north end joins
the Wisconsin line. The first settlements
were made at Belvidere, about 1835. The
county is one of the thickest settled in the
state, the inhabitants being mostly from New
York and New England. It is traversed by
three streams, the Kishwaukee, Pikesaw and
Beaver, each of which affords power for sev-
eral mills. It has a fair supply of timber and
the farming land is mostly rich, rolling prairie.
The main products are wheat, oats, corn, etc.
Two railroads cross the county, the Galena
& Chicago Union, and the Beloit Branch.
The county seat is Belvidere, where a fine,
substantial court house and jail are erected,
costing about \$15,000, on the public square;
a beautiful mound, on the top of which is the
grave of "Big Thunder," the noted chief of
Pottawatomies. The county has a flourish-
ing agricultural society. Population, about
12,000.

COUNTY OFFICERS.

Circuit Clerk, DANIEL H. WHITNEY.
County Judge, ALLEN C. FULLER.
County Clerk, ABRAHAM H. BRADLEY.
Sheriff, ELIAS L. TISDEL.
School Commissioner, JOHN B. TINKER.
County Treasurer, ASHER E. JENNER.
County Justice, AMOS OLDER.
County Justice, CHARLES F. WITT.
Coroner, L. L. LAKE.
County Surveyor, WM. McVICAR.

BOONE,

A post township in Boone county, ten miles
north-east from Belvidere, 68 from Chicago
and 265 from St. Louis.
JAMES ALEXANDER, Postmaster.

BOONSBORO',

A post village of Ogle county, near the western part, about 100 miles north of west from Chicago.

BOURBON,

A post town of Coles county.
WM. CHANDLER, Postmaster.

BOWLING GREEN,

A post village of Fayette county, 50 miles direct south-east from Springfield.

JAMES A. McCLANAHAN, Postmaster.

BRACEVILLE,

A small post village in Grundy county.
NICHOLAS COLTON, Postmaster.

BRADLEY,

A post village in the north part of Jackson county.

DANIEL SNIDER, Postmaster.

BRADFORD,

A post office of Stark county, about 123 miles south-west from Chicago.

ALFRED FOSTER, Postmaster.

BRADFORD,

A township of Lee county, about 78 miles due west from Chicago.

BREESE,

A post village of Greene county.
LEMUEL J. PATTERSON, Postmaster.

BREMEN,

A post office of Randolph county.
WILLIAM VINGARD, Postmaster.

BREMEN,

A post village in a township of the same name, in the southern part of Cook county on the Illinois Central railroad, Chicago Branch, about 25 miles from Chicago.

BRICKTON,

A small post village of Cook county, on the line of the Chicago, St. Paul & Fond du Lac railroad, about fourteen miles from Chicago. Beautifully located, and is rapidly being improved by capitalists from that place, who have summer residences at the station.

BRIDGEPORT,

A small village of Greene county, on the Illinois river. A large amount of grain and produce are annually shipped from here.

BENJ. F. WARNER, Postmaster.

BRIGHTON,

A post town in Macoupin county, on the St. Louis, Alton & Chicago railroad, 270 miles from Chicago, 12 miles from Alton and 35 miles from St. Louis. Population, 500. Population of town and township, 1,000.

WM. C. MERRILL, Postmaster.

Alphabetical List of Trades, Professions, Etc.

Altro J., farmer.
Andrews, J., farmer.
Bean T. T., engineer.
Bean T. S., groceries.
Berry D. P., carpenter.
BLODGETT D., DRY GOODS AND GROCERIES.
Brown M., farmer.
Brown T. A., physician.
Chase T. A., farmer.
Clark K., farmer.
Coleman J., miller.
Crandall J. R., dry goods and groceries.
Crandall R., farmer.
Cunningham N. & Co., lumber.
Davis L. P., music teacher.
ELLSWORTH J. W., TELEGRAPH OPERATOR.
Eldridge Capt. A. H., farmer.
Eldridge P., farmer.
Eldridge Wm. N., attorney and counselor at law.
Ferguson S., farmer.
Finch R. W., farmer.
Gifford A., carpenter.
GILSON J. N., GRAIN DEALER.
Griggs & Johnson, fruit dealers.
Hart J., farmer.
HILLIARD A. A., fruit dealer.
Hill J. D., butcher.
Hoester J. G., carpenter.
Hume N., dealer in pumps.
Johnson B., physician.
Jones Wm., farmer.
Kates J., farmer.
Keas E., blacksmith.
Koester J. G., carpenter.
Loveland W. A. H., dry goods and groceries.
Marten B., farmer.
Marten H. F., justice of the peace.
Merrill W. C., groceries.
Montgomery J., farmer.
Moore Wm. C., justice of peace.
MOORE W. C., WHEELWRIGHT.
Mundy R., lightning rods.
Nelson H., dry goods and groceries.
Paddock J., stone mason.
Palmer J., farmer.
Pelham Wm., carpenter.

Percival C., hotel keeper.
 Pinckard J., farmer.
 Potter A., teacher.
 Randall G., livery.
 Skillman C., physician.
 Snead —, clergyman.
 Stewart F., wheelwright.
 Stall H. G., station agent.
 Stratton E. B., blacksmith.
STRATTON L. P., GRAIN DEALER.
 Stubblefield H. D., clergyman.
 Taylor G., fruit dealer.
 Turner T. C., stone mason.
 Vanarsdell Miss F., teacher.
 Ward J., farmer.
 Wead F. & Co., grain dealers.
 Wead J., hotel keeper.

BRIMFIELD,

A post village of Peoria county, 18 or 20 miles from Peoria, on the borders of a beautiful and fertile prairie. Population, about five hundred.

CURTIS CADY, Postmaster.

BRISTOL,

A post township of Kendall county, on the Chicago, Burlington and Quincy railroad. Population, 850.

ANDREW H. ARNOLD, Postmaster.

BRISTOL STATION,

A post village of Kendall county, on the right bank of Fox river, 6 miles below Oswego, and 52 miles west-south-west from Chicago. It has abundant water power, which is being improved for milling purposes.

REUBEN HUNT, Postmaster.

BROAD OAK,

A post office of Pope county.

JAMES M. CULP, Postmaster.

BROOKDALE,

A post village of McHenry county.

WM. BUTTERFIELD, Postmaster.

BROOKFIELD,

A township in the south-east part of La Salle county, about 70 miles in a south-westerly direction from Chicago.

BROOKLYN,

A township of Lee county, about 65 miles from Chicago, in a westerly direction.

BROOKLYN,

A post village in the township of the same name, in Schuyler county, on Crooked creek, an affluent of the Illinois river, 76 miles west-north-west from Springfield. The water power here afforded is employed in manufacturing.

COTTON M. LEACH, Postmaster.

BROOKVILLE,

A post township in Ogle county. Population, 570.

DAVID HOFFHINE, Postmaster.

BROOMSBURG,

Is a small village in the south part of Effingham county, about 90 miles from St. Louis, and 190 from Chicago. They have a good school of about 40 scholars. Population of township, 500.

J. HEARRELL, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Andrews H. A., dry goods and groceries.

Brown John, farmer.

Cannon Ira, farmer.

Hearrell Jethro, dealer in cattle and hogs.

Hearrell J., physician.

Mahon Isham, farmer.

BROWN COUNTY,

Is situated in the west part of Illinois, and has an area of about 320 square miles. It is bounded on the east by the Illinois river, and intersected by McKee's creek. The surface is generally level or slightly undulating, and is divided between prairie and timber land. The soil is highly productive and well improved. The Bureau Valley railroad, connecting Peoria with Hannibal, Missouri, and also a branch connecting the Northern Cross with the Great Western railroad, will intersect the county. Capital, Mt. Sterling. Population, 8,760.

BROWNING,

A post township in Schuyler county, about 198 miles south-west from Chicago. Population, 1,050.

THOMAS J. KINNEY, Postmaster.

BRUCE,

A township of La Salle county, near the south-east part, about 76 miles south-west from Chicago. It comprises a part of the Grand Prairie.

BRUCE,

A post office of McDonough county.
JOHN S. WILSON, Postmaster.

BRUNSWICK,

A post village of Peoria county, about 60 miles north-west from Springfield.
WILLIAM FAHNESTOCK, Postmaster.

BRUSH HILL,

A post village of Du Page county, about 16 miles west from Chicago.
BENJ. FULLER, Postmaster.

BRUSHY FORK,

A small post village in the north-east part of Coles county.
BENJ. MADDOX, Postmaster.

BUCK CREEK,

A post office of La Salle county.
NATHAN WOOLSEY, Postmaster.

BUCKEYE,

A township of Stephenson county, near the northern central part, about 120 miles north of west from Chicago.

BUCKHORN,

A post village of Brown county, about 210 miles from Chicago, and 98 from St. Louis.
ALEXANDER HEDRICK, Postmaster.

BUDA,

A small post village of Bureau county, on the line of the Chicago, Burlington and Quincy railroad, about 110 miles from Chicago and 189 from St. Louis.
GEORGE S. EMERSON, Postmaster.

BUENA VISTA,

A small post village of Stephenson county, about 105 miles north of west from Chicago.
JAMES M. SMITH, Postmaster.

BUFFALO PRAIRIE,

A small post village of Rock Island county, about 170 miles south of west from Chicago.
FLAVEL J. WHITNEY, Postmaster.

BULLBONAS GROVE,

A post village of Kankakee county.
PETER MUSKANTS, Postmaster.

BUNKER HILL,

A thriving village of Macoupin county, 60 miles south by west from Springfield.
PHILANDER C. HIGGINS, Postmaster.

Delano J. A., drugs, medicines, etc.

BUREAU COUNTY

Is located toward the north-west part of Illinois, and has an area of about 800 square miles. It is bounded on the south-east by the Illinois river, and intersected by Green river and Bureau creek. The surface is generally level or slightly undulating, and destitute of timber, excepting small groves. The soil is good. The staples are, wheat, corn, oats and pork. The Chicago and Rock Island, and the Chicago, Burlington and Quincy railroads both intersect this county. The Illinois river is also navigable by steamboats, on the border of the county. Capital, Princeton. Population, 10,870.

COUNTY OFFICERS.

Judge of County Court, GEORGE McMANIS.
Clerk of County Court, STEPHEN G. PADDOCK.

Sheriff, ZACHARIAH K. WALDRON.
Clerk of Circuit Court, EDWD. M. FISHER.
Treasurer, RODERICK B. FRARY.
School Commissioner, CHARLES P. ALLEN.
County Surveyor, FRANK W. WINSHIP.
Coroner, HEZEKIAH B. SMITH.

BUREAU JUNCTION,

A small post village of Bureau county, at the junction of the Chicago and Rock Island, and Chicago, Burlington and Quincy railroads.

WM. H. SHIELDS, Postmaster.

BURLINGTON,

A post township of Kane county.
JOHN W. ELLITHORPE, Postmaster.

BURNS,

A post village of Henry county, 55 miles north-west from Peoria.
JAS. E. CARSON, Postmaster.

BURNSVILLE,

A post village of McDonough county, 90 miles north-west from Springfield.
EBENEZER BISHOP, Postmaster.

BURNT PRAIRIE,

A post village in the northern part of White county, about 320 miles south from Chicago.

JEHIEL H. REEVES, Postmaster.

BURRITT,

A post township in Winnebago county, about 10 miles north-west from Rockford and 94 north-west from Chicago.

JOSEPH MANCHESTER, Postmaster.

BURTON,

A post village of Adams county, 10 miles east by south from Quincy, 228 miles from Chicago and 103 from St. Louis.

ISAAC N. ENLOW, Postmaster.

BURTON'S CORNERS,

A small post village of Boone county, about 72 miles from Chicago and 270 from St. Louis.

BENJ. P. PATTEN, Postmaster.

BUSHNELL,

A post office of McDonough county.

JOSEPH CRAFT, Postmaster.

BUTLER,

A township of Winnebago county, in the extreme south-east corner, about 70 miles north of west from Chicago.

BUTLER,

A post village of Montgomery county, on the line of the Terre Haute and Alton railroad.

HENRY RICHMOND, Postmaster.

BUTLER'S POINT,

A post village of Vermillion county, about 110 miles south from Chicago.

WM. R. SIMMONS, Postmaster.

BYRON,

Is a small but flourishing village in Ogle county, 80 miles west from Chicago, and about 300 north from St. Louis. It is situated on the banks of Rock river, on the high and beautiful prairie, unequaled for scenery in the state. There is one large steam foundry and machine shop, one large plow manufactory, two hotels, four dry goods stores, one hardware store and tin shop, one clothing store, two shoe shops, four blacksmith shops, two wagon and carriage shops,

two saddlery and harness shops, one large academy in a flourishing condition, a district school house, equal to any in the state, two large church buildings, occupied by four different denominations. On the opening of navigation a steamboat will run from Rockford to Oregon city, touching at this place.

SILAS ST. JOHN MIX, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Austin Theodore, farmer and stock dealer.
 Boyington Albert, general business.
 CAMPBELL A. O., MERCHANT.
 DUNNING W. C., MERCHANT.
 DWIGHT S., PLOW MANUFACTURER.
 JOHNSON J. J., MERCHANT.
 Smith J. P., justice of peace.
 SMITH & MARTIN, MERCHANTS.
 Styers Thomas, farmer and stock grower.
 Swan George G., general business.
 WHELOCK F. A., MERCHANT.
 White Col., farmer and stock grower.
 WOOD DUDLEY, STEAM FOUNDRY.
 Woodburn Allen, farmer and stock grower.

CAIRO,

An enterprising town of Alexander county, is situated at the southern extremity of the state, on a point of land formed by the confluence of the Ohio and Mississippi rivers, one hundred and seventy-five miles below St. Louis. The situation is low and subject to frequent inundations, which have retarded somewhat its growth. A levee is built along the river, which is said to have cost nearly one million dollars. It is the southern terminus of the Illinois Central railroad.

SAMUEL S. BROOKS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Antrim & Cahn, dealers in ready-made clothing, boots and shoes, hats and caps,
 Commercial av, one door below Sixth st.
 BAKER DAVID J., JR., ATTORNEY AT LAW.
 Baker J., Jr., attorney and counselor, office with C. C. Simons.
 Brooks S. S., notary public, office in the post office.
 BROWN C. C., ATTORNEY AND COUNSELOR AT LAW, No. 2 SPRINGFIELD ST., UP STAIRS.
 Burke W., M.D., cor Commercial avenue and Fourth street.
 Bywater —, dentistry.
 Cowman Seth G., with N. R. B. Whitmore & Co., dealers in hats, caps, straw goods, etc, No. 127 Main st.
 Dishons & Standnig, Cairo City mills.
 Edwards N. W., attorney at law.
 Farnbaker J., boots and shoes.
 Faxon Len. G., publisher of *Weekly Times*.

DOWDALL, OWEN & CO.,
WASHINGTON FOUNDRY
ENGINE AND MACHINE MANUFACTORY,
Near Freight Depot, Cairo, Illinois.

Manufacture to order, Steam Engines and Boilers, Saw and Grist Mill Machinery, Lard Kettles, Presses, Screws and Cylinders, Horse Powers, Threshing, Hoisting and Wool Carding Machines, Railroad and Building Castings, Brass Work of all kinds, Blacksmithing of every description. Steamboat, Mill and Agricultural Machinery repaired with neatness and dispatch. Fire Fronts, Grate Bars and Sash Weights, always on hand. Terms reasonable and work warranted.

Finch William T., public administrator for county of Alexander, one door from Sixth street.

Finch & Shick, dealers in lime.

Gill J. R., house carpenter and joiner.

Green & Garner, land agents.

HACKER & WEBB, ATTORNEYS AT LAW.

HAMMON DANIEL, JUSTICE OF PEACE.

Harmon John Q., clerk of court of common pleas.

HARRELL BAILEY S., STAPLE AND FANCY DRY GOODS, GROCERIES, HARDWARE, QUEENSWARE.

Hastings T. D., builder, office cor Washington avenue and Fourth st.

Hastings T. D., architect, office cor Washington avenue and Fourth st.

Hillington Mrs., millinery and dress making, cor Fourth street and Washington av.

Jones G. Hilbert, counselor and attorney at law.

LEWIS J. S., M.D., office next door to the City drug store.

JOHN T. LOUDON.

JOHN H. MULKEY.

LOUDON & MULKEY,
Attorneys and Counselors
AT LAW,
CAIRO, - ILLINOIS.

Will practice in the various counties in the 3d Judicial District, and in the Court of Common Pleas in the city of Cairo; also, at Brandville and Hickman, Ky., and Charleston, Mo. Prompt attention given to the collection of debts.

Office, cor. Wash. Av. and 4th St., near Taylor House.

Lutz Henry, jeweler and watch maker, No. 4 Springfield block.

Lyman & Smith, attorneys at law, office over Humphreys & Martin's drug store.

McKinzie George W., carpenter and builder.

McKENZIE J., STEAMBOAT LUMBER MERCHANT.

Malinski F., boots and shoes, Sixth street near Commercial av.

NEFF PETER, MERCHANT TAILOR.

O'Shea John T., plasterer.

PHILLIPS, HUNT & CO.
COMMISSION AND
FORWARDING MERCHANTS
RAILROAD & TRANSPORTATION AGENTS,
AND
WHARF BOAT PROPRIETORS,
CAIRO, ILL.

Will make Cash Advances on Flour, Grain and all kinds of Produce, shipped through them to New Orleans.

 Mark Goods in all cases to our care.

RAWLINGS & WILLET, ATTORNEYS AT LAW.

Ritter A., tailoring, and clothing renovated, Ohio levee.

Rudoff H., stoves and tin ware, and tin worker, Commercial av.

SIMONS CYRUS G., ATTORNEY AND COUNSELOR AT LAW, OFFICE COR SEVENTH STREET AND COMMERCIAL AV.

Smith J. L., fruits and confectionery, Ohio levee, 2d door from Springfield block.

Stephenson William & Co., grocers and commission merchants, dealers in boat stores.

STETSON A. P. & CO., DEALERS IN LUMBER, COR TWELFTH AND LEVEE STS.

Stratton, Keily & Co., grocers and commission merchants.

Sumerwell James, carpenter and builder, Thirteenth street.

TAYLOR HOUSE, H. M. DAVIS, PROPRIETOR.

Tilden Samuel, dealer in dressed and rough flooring, cedar posts, poplar and oak.

TIMMONS W. P. & I. W., DRY GOODS, HARDWARE, ETC.

WESTERN LAND OFFICE,

CAIRO, ILLINOIS.

REARDEN & WHITE,

General Land and Collecting Agents,

WILL GIVE PROMPT ATTENTION TO ALL BUSINESS ENTRUSTED TO THEIR CARE.

Will attend to the Purchase and Sale of Real Estate, Stocks and Bonds,
Negotiating Loans, Locating and Entering Lands, Buy and Sell
Land Warrants, and Pay Taxes for Non-residents,

Office, No. 3 SPRINGFIELD BLOCK.

GEO. W. REARDEN.

JOHN C. WHITE,
Notary Public and Conveyancer.

N. B. Particular attention paid to the investigation of disputed titles to Real Estate.

Vinent F., groceries, produce, cigars and
liquor dealers, No. 18 Ohio levee.

Warner & Schroeder, brick makers, Section
8 I. C. R. R.

WHITE WILLIAM, DRY GOODS, BOOTS
AND SHOES, COMMERCIAL AV.

WHITE & CUNNINGHAM, FURNITURE
AND DRY GOODS, OHIO LEVEE
COR SIXTH ST.

A. Williams. W. M. Williams. W. I. Stephens.

WILLIAMS, STEPHENS & CO. -

WHOLESALE GROCERS,

COMMISSION AND

FORWARDING MERCHANTS,

AND DEALERS IN

TOBACCO, CIGARS AND LIQUORS.

Also, Agents for the Sale of

**Iron, Nails, Plows, Powder, Cement,
etc., etc.**

CAIRO, ILL.

Willson & Thrupp, forwarding and commission
merchants, groceries and boat stores,
near I. C. R. R. depot.

YOST & JONES, ATTORNEYS AT LAW.

CALEDONIA,

A post village, capital of Pulaski county, on
the Ohio river, 13 miles from its mouth and
220 miles south from Springfield. Popula-
tion, about 450.

WM. J. SPENCER, Postmaster.

CALEDONIA STATION,

A post village of Boone county, on the Be-
loit branch of the Galena and Chicago Union
railroad, 8 miles from Belvidere.

MARQUIS L. PIERCE, Postmaster.

CALHOUN COUNTY

Is situated in the west part of the state, bor-
dering on Missouri, and has an area of 260
square miles. It occupies a narrow strip of
land between the Mississippi and Illinois
rivers, which unite at the south-east extremi-
ty of the county. The surface is broken by
bluffs and ravines, and is partly subject to
inundations. The river bottoms produce
good pasture for cattle. Pork and beef are
extensively exported from this county. On
the banks of the Mississippi stone and coal
are very abundant. Capital, Hardin. Popu-
lation, 4,260.

CALHOUN,

A post office of Richland county.
WM. C. BRUCE, Postmaster.

CALUMET,

A post office of Cook county, on the direct line of the Illinois Central railroad (Chicago branch) 14 miles from Chicago.

CORYDON F. STEWART, Postmaster.

CAMBRIDGE,

A flourishing post village of Henry county, 140 miles north by west from Springfield. It is surrounded by a rich farming district, in which stone coal is abundant,

ELIJAH ADAMS, Postmaster.

Wells H. W., attorney and counselor at law.

CAMDEN,

A post village of Schuyler county, in a township of the same name, 72 miles west-north-west from Springfield.

JOHN A. JAMES, Postmaster.

CAMDEN MILLS.

A thriving post village of Rock Island county, on Rock river, at its entrance into the Mississippi, 2 or 3 miles south-west from Rock Island. It is well supplied with water power, which is turned to account for manufacturing purposes.

DAVID BROWNLEE, JR., Postmaster.

CAMERON,

A post village of Warren county.

AUGUSTIN B. HAWKINS, Postmaster.

CARMI,

A thriving post village, capital of White county, on Little Wabash river, 150 miles south-west from Springfield.

PHILIP P. HUNTER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Graham R. S., insurance agent.

Robinson & Creby, attorney at law.

Whiting J. E., attorney and counselor at law.

CAMPBELL,

A post village of Coles county, about 8 miles south-west from the capital.

JOHN PHIPPS, Postmaster.

CAMP POINT

Is a post village in the eastern part of Adams county, on the Chicago and Quincy railroad, at the point of junction with the Toledo and Quincy road. This town sprang into existence on the opening of the Chicago and Quincy railroad. It is laid out on a beautiful undulating prairie, bounded on the south by McKee's creek, timber belt, and on the north by Bear creek, a considerable stream, on which there is a saw mill erected. There are extensive coal mines and stone quarries in the neighborhood. Camp Point has three churches and a school house, three steam saw mills, and an excellent grist, or flour mill, a carding mill, and a machine shop. There are numerous private warehouses, besides the depot buildings, affording ample storage. There are 15 stores of various kinds, 4 hotels, 2 livery stables, 2 brick yards, 2 carriage factories, 4 blacksmith shops, 1 cooper shop, 6 carpenter shops, 2 lumber yards, 1 sash, door and blind factory, and 2 cabinet makers. This town shipped to Quincy within the last year 111,000 bushels of wheat, 50,000 bushels of corn, 300 barrels green apples, 200 cords of hoop poles, and a large quantity of produce to other points. Camp Point has growing facilities, and must become a point of great commercial importance. Present population, 700. This town is situated 100 miles from Springfield, and 77 from Galesburg.

GRANDISON HESS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Bailey T., dry goods and groceries.

Beckett R., farmer.

Bryant M. O., proprietor Camp Point Hotel.

BUTLER JOHN, HALL KEEPER.

CURTIS E. B., DEALER IN DRY GOODS,
AND GENERAL MERCHANT.

DICKINSON H., TAILOR.

Dickinson J., hair dresser and barber.

Furde I. A., police constable.

Garrett P. B., farmer.

OLIVER W. L., MERCHANT TAILOR.

O'NEILL WILLIAM, FOREMAN ON I. C.

R. R.

Owen D. C., M.D., physician and surgeon.

PHELPS SAMUEL, PROPRIETOR OF
PHELPS HOUSE.

ROBERTSON I., JUSTICE OF PEACE.

Rodman A. L., M.D.

Robertson J., farmer.

ROSEBURG JAMES, GROCERIES AND
PROVISIONS.

ROTH JOHN A., DRY GOODS.

Sigler L., broker.

STEVENS A. F., M.D., PHYSICIAN,
SURGEON, AND DRUGGIST.

STEWART L. A., PROVISIONS AND
GROCERIES.

Thompson W., farmer.

Wallace W. W., farmer.

Whitford H., farmer.
Wilks D., farmer.

CAMPTON,

A post township in Kane county. Population, about 1,100.

ANSELL R. GILMAN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Anderson T., farmer.
Anderson Ole, farmer.
Arnold E. B., farmer.
Barber H., farmer.
Barber L., farmer.
Bartlett Joseph P., farmer.
Beatty John, farmer.
Carrier Adner, town clerk and farmer.
Garfield Timothy P., assessor and farmer.
GASAWAY W. F., GROCERIES & PROVISIONS.
GASAWAY W. I., GROCERIES & PROVISIONS.
Greenhalgh W. J., dry goods and general merchant.
Hagerty I. T., lumber merchant.
HERNDENT & KIRKPATRICK, DRY GOODS & GENERAL MERCHANTS.
Hess & Hana, groceries and provisions.
HESS J. M., POSTMASTER.
Howden S. L., bookseller and stationer.
HUBBARD T., PROPRIETOR STEWART HOUSE, GENERAL STAGE OFFICE.
Kindale R. G., police magistrate.
KINDALE R. G., TIN PLATE WORKER.
Kirkpatrick, physician and surgeon.
Lewis H. M., farmer.
McFarlane L., justice of peace.
McNulty S., farmer.
Miller N. farmer.

CANTON,

A flourishing village of Fulton county, 70 miles north-north-west from Springfield. A plank road 12 miles long connects it with Liverpool, on the Illinois river. The village is situated in a fertile and populous district, has an active trade, and is one of the principal places in the county. Coal is found in abundance in the vicinity. It was laid out in 1830. Population, 1,750.

PARLEY C. STEARNS, Postmaster.

CARBONDALE,

A small village in Jackson county, on the line of the Illinois Central railroad. The proposed Belleville and Murfreesboro' railroad crosses at this point.

ASGILL CONNER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Barber T. S., lumber.
Brush D. H., dry goods, hats and caps, drugs, clothing, etc.

Hamilton D. N., police magistrate and notary public.

Huston J., mail contractor and livery.

Kennedy R. T., stoves and tinware.

Loudon John T., attorney and counselor at law, and land agent.

Morgan J. M. & Bro., dry goods, etc.

Richart & Co., dry goods, groceries, hardware, drugs, crockery, etc.

Sams R. W., attorney and counselor at law.

Sanders Henry, dry goods, boots and shoes, clothing, etc.

Sanders H. & Co., bakers and grocers.

Scoville & Thompson, lumber.

Thomas & Clinton, hardware.

Willis Mrs. Mary, dress maker.

CARLINVILLE.

The county seat of Macoupin county, is beautifully located on the Chi., Altod & St. Louis railroad. As a shipping point, it is not excelled by any inland town in the state. Vast amounts of produce are annually shipped from this point, its location being in the centre of one of the finest wheat, corn and oats growing counties in our young and fertile state. It was laid out in the spring of 1829, and moved slowly along until the spring of 1851, when a new impetus was given it by the construction of the above named road. From indolent inactivity everything assumed a different aspect. Bustle and life took the place of inactivity. Improvements sprang up as if by magic. The population in 1851 amounted to about 500 persons. It now numbers about 2,300 souls, and is still making rapid strides in the way of improvements.

Carlinville was thus named in honor of Mr. Carlin, afterward governor of the state, who was one of the persons appointed to survey the town. Twenty years ago, and the spot where Carlinville now stands was the domain of the red man, the country in which it is located bearing the name of "Black Hawk hunting ground." On the shores of the little creek near which the town is situated, their lodges rose in myriads, their dusky inmates thronged the forests, their council-fires crackled, and the old chiefs gathered round in silence, smoking their pipes, and musing on the daring deeds of their fathers, or forming plans of vengeance on some offending foe. They now live only in the memory of those who have followed where the star of civilization pointed the way, and where the soil, teeming with life and richness, invited them to share its blessings. Thus has the hand of the white man made subservient to his uses all the natural resources of a country whose yielding are sent to supply almost a world with the means of existence.

Alphabetical List of Professions, Trades, Etc.

AMERICAN HOTEL, H. H. Walker, proprietor.
Anderson & Glass, druggists.
Andrist C. L., jewelry.

Bacon D. C., daguerreian artist.
 Barry L. K., cabinet warerooms.
 Bettersworth A. P., physician.
 Boyce & Plain, dry goods.
 Boyd & Rieley, wagon and earriage shop.
 CHAPINO HENRY, dry goods and groceries.

Chesnut & Blackburn, bankers.
 Corning Thomas R., dry goods and clothing.
 DE HASS A. J., MARBLE WORKER AND DEALER.

DORMAN D. H., daguerreotypist.
 Drish J. F., dry goods, queensware, etc.
 DUGGER & WOODS, DRY GOODS.
 Gilbert & Jayne, attorneys at law.
 Graham M., drugs.
 Hale O. W., grocer.
 Hall Mrs. Anna M., milliner and dress maker.
 HAMILTON GEO. W., DRY GOODS, GROCERIES, CLOTHING, HATS, CAPS, ETC.

Hawkins J. M., physician.
 Hughes G. R., dry goods and queensware.
 Hurd N., lumber.
 Keller and Weaver, lumber.
 KELLER E. C., stoves and tinware.
 Maddix W. M., dry goods and hardware.
 Page Chas., forwarding and commission.
 Palmer & Pitman, attorneys at law.
 Page E. S. & Co., hardware, iron and cutlery.
 Partridge Wm., stoves and tinware.
 PHILLIPS & KIMBALL, publishers of *Free Democrat*.

Phillips Thaddeus, painter, glazier and paper hanger.
 Queen & Williams, groceries.
 RICE HENRY, clothing and furnishing goods.

Rider W. H., dry goods, queensware, etc.
 Rinaker John J., attorney at law.
 Sharp P., confectionery and groceries.
 Siemans Wm., proprietor City Hotel.
 SIMON GEORGE, merchant tailor and clothier.

Stimmery & Locher, dry goods and groceries.
 VALENTINE J. M., hardware and iron.
 WALTERS F., STAPLE AND FANCY GOODS.

WALKER H. H., proprietor American Hotel.
 Walker, Phelps & Co., dry goods and clothing.
 Weeir John, grist mill.

CARLYLE,

A post village, capital of Clinton county, on Kaskaskia river and on the border of a highly fertile prairie, 95 miles south from Springfield. The river is navigable by small boats in high stages of water. It contains a commodious court house, several stores, and manufacturing is carried on to some considerable extent. The Ohio & Mississippi railroad runs through this place.

OLIVER A. HERVEY, Postmaster.

Bond Richard S., attorney and counselor at law.

CARNENT PRAIRIE,

A post office of Perry county.
 JAS. CAMPBELL, Postmaster.

CARPENTERVILLE,

A post village of Kane county, about 50 miles west from Chicago.

Alphabetical List of Professions, Trades, Etc.

Anderson Samuel.
 Anderson Thomas.
 Buck John S.
 Buck G. S.
 Bradley Henry.
 Buck Anson.
 Carpenter C. V.
 Collins Edward.
 Dahibom S.
 Dillon Thomas.
 Dodge W. H.
 Dunton Delos.
 Edward John G.
 Edwards Isaac.
 King Charles.
 King Joseph.
 McEwen B. T.
 Mehi Michael.
 Marshall George.
 Masters Thomas.
 Perry Nathan.
 Pickering Charles.
 Read C. D.
 Rigby Amos.

CARROLL COUNTY

Is in the W.N.W. part of the state, and has an area of 416 square miles. The Mississippi forms its western boundary separating it from Iowa, and it is drained by Plum, Elkhorn, Otter and Rush creeks. The surface is undulating and diversified with prairies and tracts of timber, the former of which are the most extensive. The soil is productive. Wheat, corn, oats, pork and butter are the staples. A considerable quantity of land has also been obtained in this county. The Racine & Mississippi railroad is located in this county, and is designed to connect Lake Michigan and the Mississippi, passing through Beloit, Freeport and terminating at Savannah. Capital, Mount Carroll. Population, 5,480.

CARROLTON,

A thriving and pleasant post village, capital of Greene county, in a township of the same name, on the line of the Jacksonville & Carrollton railroad, 70 miles south-west from Springfield. It is situated in a populous and fertile district. The abundance of stone coal and timber in the vicinity, added to the facilities for transportation, have led to the

establishment of several manufacturing companies. The village contains several churches, three academies and other similar institutions. Population, estimated at 1,650

MARSHALL DULANEY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Armstrong C., M.D.
BAINEY W. C., justice of peace.
Brace S. G., farmer.
Cloud Rev. Newton, M. E. C.
Davis J. M., physician.
Davis W. A., general merchants.
DULANEY M., POSTMASTER.
Eldred Silas, farmer.
English James W., attorney.
Epping & Brother, general store.
Evans John, farmer.
Gardner E. W., justice of peace.
Green Wm. L., county treasurer.
Hardcastle John, farmer.
Hardcastle Wm., farmer.
HEADRICH, proprietor of Carrolton House.
HINTON ALFRED, proprietor of Mansion House.

Hodges C. D., county judge.
Hodge C. D., attorney.
Mason Wm. P. & Co, general store.
Paterson L. J., sheriff.
Pierson D., banker.
Rice A. H., justice of peace.
Spencer A., circuit clerk.
Sharon J. K., physician.
Thomas Samuel, farmer.
Vedder T. P., county clerk.
Woodson D. M., circuit judge.
Woodson J. M., attorney.
Wright & Co., general merchants.
Wright David, farmer.

CARTER,

A post office of Sangamon county.
YOUNG M. HUDSON, Postmaster.

CARTHAGE,

A post village, capital of Hancock county, twelve or fourteen miles from the Mississippi river and 110 miles W.N.W. from Springfield. It is surrounded by a fertile region in which stone coal abounds. The railroad from the Illinois river at Pekin to the Mississippi at Keokuk, will pass through this village. Population, estimated at about 650.

CASWELL R. HENDRIX, Postmaster.

CARY STATION,

A post office of McHenry county.
JAMES NISH, Postmaster.

CASEY,

A post village of Clarke county, on the National road.
JONATHAN MARING, Postmaster.

CASEYVILLE,

A post office of St. Clair county.
E. M. MALLORY, Postmaster.

CASS COUNTY,

Is located in the central part of the state, and has an area of about 350 square miles. It is bounded on the north-west by the Illinois river, and on the north by the Sangamon river. These streams unite on the border of the county. The surface is nearly level, consisting of prairie and timber land; the soil is excellent. Wheat, corn, oats, hay and pork are the staples. The Illinois and Sangamon rivers are navigable by steamboats on the borders of the county. The Illinois River railroad, which is projected, will divide the county nearly in the center from north to south. The road is designed to connect Peoria with St. Louis direct. Capital, Beardstown. Population, 8,360.

CASS,

A post office of Du Page county.
THOMAS ANDRUS, Postmaster.

CASTLEFIN,

A post office of Jefferson county.
GEO. W. FREESE, Postmaster.

CAVE,

A post village of Franklin county, 40 miles west-north-west from Shawneetown.
JOHN W. M. CREESY, Postmaster.

CAVE-IN-ROCK,

A post village of Hardin county, on the Ohio river, about 400 miles below Cincinnati.
COMMODORE D. MILLER, Postmaster.

CEDAR BLUFF,

A post office of Johnson county.
DAVID H. MEAD, Postmaster.

CEDARVILLE,

A post office of Stephenson county.
THOS. J. WILCOX, Postmaster.

CEDRON,

A post office of Cumberland county.
WM. H. WOODBURY, Postmaster.

CENTER RIDGE,

A post office of Mercer county.
ALMOND SHAW, Postmaster.

CENTRAL CITY,

A post office of Marion county.
H. K. S. O'MELVENY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Moore I. N., notary public.
White J. W., physician.

CENTRALIA,

A post town of Marion county, on the line of the Illinois Central railroad, at the point where the Chicago branch connects with the main trunk. But slow progress has been made by its inhabitants in comparison with other towns on the line of the road, and at the present time (1857) the population is less than 300.

JAMES M. O'MELVENY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Benham W. S., books and stationery.
Blanchard & Holcomb, general collecting agents.
Blum E. A., jeweler.
Dishon & Hammons, dry goods and groceries.
Dunning C. W., physician.
Edick A. J. & Co., Field House.
Eram & Smalley, dry goods and groceries.
Hallam J. L., physician.
Hutchins J. M., dentist.
Ingraham, Folsom & Co., land agents.
Jennings & Nolman, lumber.
Kohl & Warner, dry goods and groceries.
Kohl Jacob, furniture.
Lindsley J. B., architect and builder.
McCord D. H., physician.
Sawing G. W., furniture.
Stickney N. R., land agent.
Thorpe Mrs. J. W., milliner and dress maker.
Watts P. K., carriage manufactory.

CERRO GORDO,

A post office of Piatt county.
ISAAC R. M. KENNEDY, Postmaster.

CHAMBERSBURG,

A post office of Pike county, 60 miles west of Springfield.
J. H. DENNIS, Postmaster.

CHAMPAIGN COUNTY

Is situated in the east part of the state, and has an area of about 880 square miles. It is drained by the head streams of the Kaskas-

kia, Embarrass and Vermilion rivers, and is traversed in the north-west part by the north fork of Sangamon river. The surface consists of an open plain or prairie, slightly rolling, and interspersed with small groves of timber. This county comprises a part of the Grand Prairie. The soil is deep, fertile and durable. The staples are corn, wheat, oats, hay and pork. The Illinois Central (Chicago branch) and the Great Western railroads pass through this county, and have added largely to its wealth and population. Capital, Urbana. Population, 3,678.

COUNTY OFFICERS.

County Judge, EDWARD ATIO.
County Justices, JOHN P. TENBROOK and LEWIS JONES.
Sheriff, PENROSE STIDHAM.
Deputy Sheriff, JOHN GRIFFITH.
County Surveyor, JOHN THRASHER.
Circuit Clerk and Recorder, WM. H. SIMERS.
Treasurer and Assessor, WM. MUNHALL.
Clerk of County Court, S. I. FRY.
Master in Chancery, T. R. WEBBER.
County Notaries Public, WM. D. SIMERS and Jos. W. SIM.

CHANNAHON,

A post village of Will county, on the Illinois and Michigan canal, about 45 miles southwest from Chicago. It has an active business in shipping produce.

HENRY HENDERSON, Postmaster.

CHARLESTOWN,

A post village, in a township of the same name, capital of Coles county, on the border of Grand Prairie near Embarrass river, 81 miles east by south from Springfield. The Terre Haute and Alton railroad passes through the place.

JACOB J. BROWN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Ashmore H. I., farmer.
Bain & Oliver, foundrymen.
Beck D. M., daguerreotypist.
Brady W., dental surgeon.
Briggs James H., dealer in pumps.
Brown Thomas, groceries, glassware, etc.
Bundy J. S., Baptist missionary.
Bunnell W. & Co., restaurant and grocery.
Calhoun N. C., constable.
Chambers W. M., physician.
Clark J. S., coroner.
Clark Mrs. H., millinery and fancy goods.
Collom & Mitchell, furniture.
Compton & Mount, general merchants.
Cottingham John J., farmer.
Craddock W. W., attorney and counselor at law.

Cunningham J. T., farmer.
 Davidson W. H., groceries, etc.
 Davis & Barnard, drugs and medicines.
 Dawron R. W., lumber.
 Dryden D., farmer.
 Dunbar A. P., attorney and counselor at law.
 Eastin E., groceries.
 Edwards Gideon, county judge and justice of peace.
 Ellington James D., notary public and dealer in real estate.
 Erskine Mrs., millinery.
 Ferguson A., physician.
 Ficklin O. B., attorney and counselor at law.
 Fisher W. W., groceries, etc.
 Garrison Peter, farmer.
 Gilman Wm., constable.
 Hackett M. F. & Bro., general merchants.
 HARDING G. C. & W. P., publisher of *Coles county Ledger*.
 HARR WILLIAM, publisher of *Charleston Courier*.
 Henry A. M., merchant.
 Hill J. B. & Co, groceries and provisions.
 Hitchcock C. H., agricultural implements and stoves.
 Hulman T., groceries, wines, oils, etc.
 Hutchason, Ashmore & Co., general merchants.
 Hutchason B. M., general merchant.
 Ingersoll N. T., watches, jewelry, etc.
 Jeffries J. R., saddlery, harness, etc.
 Jeffries Thomas, farmer.
 Johnson W. L. P., proprietor of Capitol House.
 Jones B. F., farmer.
 Landes Felix, merchant tailor.
 Lightfoot R., tannery.
 Linden & Bromwell, attorneys and counselors at law.
 Linden Elisha, farmer.
 McAlmont C., physician and surgeon.
 McCrory James, county clerk.
 McLain M. C., attorney and counselor at law.
 March Thos. J., burial cases and coffins.
 Martin A., farmer.
 Miles & Craig, boots and shoes.
 Miller & Munn, jewelry, fancy goods, etc.
 Mills & Brown, insurance agents, drugs, medicines, groceries, books, stationery, etc.
 Mitchell Daniel G., groceries.
 Mitchell R. A., pastor O. S. Presbyterian church.
 Monroe B., general merchant.
 Moore J. G. L., constable.
 Moore, Steven B., county surveyor.
 Norfolk H. R., dry goods, etc.
 Olmstead J. T., farmer.
 Owens C., provisions and groceries.
 Parcels John F., dry goods, groceries, hardware, etc.
 Payne J. L., watches, jewelry and fancy goods.
 Pinatel Charles, dry goods, etc.
 Pugh Jas., plow and wagon shop.
 Rhoderous F., groceries, etc.
 Rose D., pastor Universalist church.

Rupert & Fackler, groceries, etc.
 Ryan —, pastor Catholic church.
 Shriver L. B., sheet iron and tinware.
 Silverthorn J. L., physician.
 Starkweather & McLain, attorneys and counselors at law.
 Taylor T. B., pastor M. E. church.
 Teel Geo. W., circuit clerk.
 Templin & Devault, plow and wagon shop.
 Trower T. B., physician.
 Vanderen D. J., farmer.
 Vanmeter S., physician.
 Wallace E. T., drugs, medicines, books, stationery, etc.
 Wallace E. T., justice of peace.
 Weirkler Y. E., farmer.
 Wiess H., hardware.
 Wilson J. A. & W. W., dry goods, groceries, etc.
 Winchester & Wyeth, stoves, hardware and trimmings.
 Winter Isaac, tailor.
 Worley H. B., sheriff.
 Wright James, plow and wagon shop.
 Young W. A., pastor Christian church.
 Wyche Jas. E., attorney and counselor at law.

CHATHAM,

A post village of Sangamon county, on the St. Louis, Alton & Chicago railroad, ten miles S.S.W. from Springfield; is surrounded by a rich farming district and does a flourishing business.

NEHEMIAH WRIGHT, Postmaster.

CHEBANSE.

A post village in Iroquois county on the line of the Illinois Central railroad (Chicago branch). It is in the midst of a rich farming district and is being rapidly increased in numbers.

AMOS M. FISHBURN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Baldwin A., general merchant.
 Frintle —, physician.
 Gere Geo., farmer.
 Hanna R. J. & Brother, general merchants.
 Hanna W. J., postmaster.
 Milk Samuel, farmer.
 Rice Thomas, farmer.
 WAY J. H., JUSTICE OF PEACE.
 Way J. H., lumber dealer.

CHELSEA,

A post village of Will county, 177 miles north-east from Springfield, about 34 miles from Chicago and near the line of the Illinois Central railroad (Chicago branch.)

M. VAN HOME, Postmaster.

CHEMUNG,

A thriving post village of McHenry county, on Pickasaw creek, 70 miles W.N.W. from Chicago. It is situated on a fertile prairie and contains several stores and mills. Population, about 550.

GEO. WOOSTER, Postmaster.

CHENEY'S GROVE,

A post office of McLean county, 80 miles north-east of Springfield.

J. B. BECKWITH, Postmaster.

CHENOA,

A flourishing little village of McLean county, at the junction of the St. Louis, Alton & Chicago, and Peoria & Oquawka railroads, 104 miles from Chicago. These roads have recently erected a fine depot building, to take the place of one destroyed by fire some time ago.

J. B. LANEY, Postmaster.

CHERRY GROVE,

A post village of Carroll county, 218 miles north from Springfield.

SAMUEL SHELLER, Postmaster.

CHERRY VALLEY,

A post village of Winnebago county, on the Kishwaukee river and on the Galena & Chicago Union railroad, 84 miles from Chicago. It contains several manufacturing establishments.

ALFRED JOHNSON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Brownell & Spencer, merchants.
Carpenter & Co., lumber dealers.
Chamberlin A. A., farmer.
Chamberlin P. E.
Courtright C., farmer.
Farley James, farmer.
Fitch John, farmer.
Hamilton R. G., clergyman.
Hartmore B. G., clergyman.
Hale A. E., justice of peace.
Howe & Ferry, general merchants.
Johnson Jas. B., farmer.
Johnson & Manning, general store.
Miller Ezra, farmer.
Robinson & Co., druggists.
Robinson Horace, justice of peace.
Roberts E. F., grain and produce dealers.
Ring & Eason, druggists.
Starkey Horace, farmer.
Wilson Hower, broom manufactory.

CHESTER,

A thriving post village, capitol of Randolph county, on the Mississippi river, about one mile below the entrance of the Kaskaskia, and 149 miles south from Springfield. It is a place of considerable business; the surplus produce of the county is mostly shipped at this place. Population, estimated at about 1,700.

ALEX. DUNN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Allen Thomas G., attorney and counselor at law.
Allmyer J. H., grocery and variety store.
Andrews & Henderson, drugs, books, jewelry, etc.
Beare Joseph, dry goods, clothing, etc.
Beare N., lumber.
Block D. & Brother, grocers.
Dillon M., marble worker.
Dunn & Co., clothing, hats, caps, boots and shoes.
FLETCHER & RALLS, EDITORS AND PUBLISHERS RANDOLPH COUNTY DEMOCRAT.
Gordon & Pollock, physicians and surgeons.
Hall E. J., drugs, paints and oils, books, stationery, etc.
Harris E., dry goods, groceries, hardware, clothing, etc.
Lyman W. W., dry goods, boots and shoes, hardware, etc.
Miltenberger C., cashier Bank of Chester.
Nelson Isaac H., county clerk.
Nevill Harvey, attorney and counselor at law.
Parks & Smith, meat market.
Ralls James M., clerk of circuit court.
Roberts Cyrus A., threshing machines, etc.
Schane Philip, brickmaker, contractor and supplier.
Smith Thomas, baker and confectioner.
Starbird Charles N., attorney and counselor at law.
Thompson James, county surveyor.
Underwood & Watt, attorneys at law.
Walker Thomas J. & Co., agents for Alton threshers.
Watt James, attorney at law.
Widen W. S., sign painter.
Williamson John, tin, copper and sheet iron ware.

CHESTERFIELD,

A flourishing post village of Macoupin county, 50 miles south-west from Springfield.

JOHN R. MURPHY, Postmaster.

Lee M. & S. J., dry goods, groceries, clothing, etc.
Ledbrook L., physician.
Upham & Loomis, dry goods, groceries, boots, and shoes.

CHENNING,

A post office of St. Clair county.
 JOSIAH HILL, Postmaster.

CHICAGO,

The county seat of Cook county, is the most populous and commercial city of the state. It is situated on the south-western shore of lake Michigan, and on both sides of Chicago river, 278 miles west by south from Detroit, and 285 miles north from St. Louis. The first explorers of lake Michigan, the first white men to pitch their tents on the Chicago prairie, and to haul up their boats upon its river banks and lake shore, were the French Jesuit missionaries and fur traders, under the guidance of Nicholas Perrot, who was also acting as the agent of the government in the west. This was in the latter part of the year 1669. At that time this territory was in possession of the Miami tribe of Indians, but subsequently the Pottawatomies crowded back the Miamis, and became sole possessors, until the year 1795, when they became parties to the treaty with Wayne, by which a tract of land, six miles square, at the mouth of the Chicago river, was ceded to the United States—the first extinction of Indian title to the land on which Chicago is built. For nearly an hundred years during the time of the French possession, and after its cession to the English, Chicago has little mention in history. During this time it is only known from incidental circumstances, that in those dark days of French possession there was a fort near the mouth of the river, that there were Indian villages near the Calumet and on the Des Plaines, that here were the roving grounds of the Pottawatomies, and that from the head waters of the Illinois to the Chicago river, was the common portage for the trade and transit of the goods and furs between the Indians and the traders, and that the shipping point was from the port at Chicago. The few white men who were there, were there not for the purpose of making settlements, but simply to carry on a trade with the Indians, the gain from which must have been of no inconsiderable amount. They were men of limited education, and could not have been expected to have any accounts of their adventures. This state of things existed until the close of the general western Indian war, soon after the termination of the war of the revolution. During this war the intrigue of the English was constantly exciting the Indians to warfare, to such a degree that, after peace was declared between the old and the new country, a general war of the Indians against the United States broke out. This war continued until 1795, when, after having been severely punished by Gen. Wayne, the chiefs of the several tribes assembled, by his invitation, at Green-

ville, Ohio, and there effected a treaty of peace, thus closing the war of the west. In this treaty numerous small tracts of land were ceded by the Indians to the states, and among them was one described as "one piece of land six miles square, at the mouth of Chickajo (Chicago) river, emptying into the south-west end of lake Michigan, *where a fort formerly stood.*" This may be called the first "land sale," and which has been the precursor to a business which has entailed to its participants independence and wealth. But little time passed before the proprietors thought best to enter upon active possession, and in 1804 a fort was built upon the spot by government. This fort remained until the year 1816, when it was destroyed by the Indians, at the time of the massacre. This fort was called Fort Dearborn, a name which it retained during its existence. Its location was upon a slightly elevated point on the south side of the river, near the lake shore, and commanded a good view of the lake, the prairie extending to the south, the belt of timber along the south branch and the north branch, and the white sand hills to the north and south, which had for so many years been the sport of the lake winds. Up to the time of the erection of this fort, no white man had made here his home, the Pottawatomie Indians having undisputed sway. After the establishment of the garrison, there gathered here a few families of French Canadians and half-breeds, none of whom possessed more than ordinary intelligence. The only link in the chain of civilization which admits of identity, existed in the Kinzie family, who came here to reside in 1804, the same year in which the fort was built. John Kinzie, then an Indian trader in the St. Joseph country, Michigan, in that year became the first permanent white resident of Chicago, and to him is due the honor of establishing many of the improvements which have made Chicago what it is. For nearly twenty years he was, with the exception of the military, the only white inhabitant of Northern Illinois. During the years, from 1804 to 1820, the lake trade was carried on by a small sail vessel, coming in in the fall and spring, bringing the season's supply of goods and stores for the fort, and taking away the stock of furs and peltries which had accumulated. Mr. Kinzie pursued the business of fur trading until the breaking out of hostilities with the Indians, which resulted in the massacre of 1812. The friendly feelings which had been cultivated between himself and the Indians, preserved himself and family from the fate which befell his neighbors of the fort. Removing for a time, in 1816 he returned to Chicago, and re-opened the trade with the Indians, residing there until the time of his death, in 1828. It was a saying with the Indians that "the first white man who settled there was a negro," by which was meant Jean Baptiste Point-au-Sable, who, in 1796,

built the first house in Chicago, which he afterward sold to Le Mai, who subsequently sold it to Mr. Kinzie. In 1812 there were but five houses outside of the fort, all of which, with the exception of that owned by Mr. Kinzie, were destroyed at the time of the massacre. In August, 1816, a treaty was concluded by commissioners appointed by the government, with the various Indian tribes, by which the country between Chicago and the waters of the Illinois river was ceded to the United States, on the 4th of July. In the same year, the troops again returned to their former locality, and a new fort was erected, under the direction of Capt. Hezekiah Bradley, then commander. It stood upon the same ground as the former one, and remained until the summer of 1856, when it was demolished to make room for the increasing amount of business. The re-occupancy of the fort by the troops continued until May, 1823, after which time it was occupied by the Indian agent, and used for the temporary accommodation of families of residents recently arrived. On the 10th of August, 1828, the fort was again occupied by a company of volunteers, and afterward by two companies of regular troops, under the command of Major Fowle and Captain Scott. These last remained until May, 1831, when the fort was given in charge of George W. Dole, as agent for the government. On the breaking out of the Black Hawk war, in 1832, it was re-occupied by a detachment under Gen. Scott, until the removal of the Indians, in 1836, and, until near the time of its demolition, was held by the government for the occasional use of its army officers, engineers, and agents connected with the public works. From 1816 to 1830, Chicago had gained the number of twelve or fifteen houses, with a population of less than one hundred. In 1818, the public square, where now stands the court house, was a pond, on whose banks the Indians had trapped the muskrat, and where the first settlers hunted ducks. This pond had an outlet in a "slough," as it was then called, which passed over the present site of the Tremont House, entering the river at the end of State street. Along the shores of the river the wild onion was found in great abundance, to which the Indians gave the name *Chi-ka-jo*, and from which the city doubtless derived its name. In the autumn of 1829, the town of Chicago was laid out, which is the part now known on the maps as the "original town." This was an act of organization, with a mere handful of inhabitants, which in twenty-eight years has swelled to the enormous number of one hundred and twenty thousand. With giant strides, Chicago has risen, in point of importance, till it has become one of the wealthiest cities of the west, and the first primary grain depot in the world. In point of location, Chicago is much favored, being situated on both sides of the Chicago river, and its north and south

branches, which unite about three-quarters of a mile from the lake, thus separating the city into three divisions, the north, south and west. The main stream of the river is from 50 to 75 yards wide, and 20 to 30 feet deep. Vessels ascend it and one of its branches nearly 5 miles. The city is laid out in squares, the streets corresponding nearly to the cardinal points of the compass. The shore of the lake, and the northern part of the city are occupied with private residences, many of which are of a magnificent order. The business is principally confined to the river and those streets running parallel with and adjacent to it. At the *termini* of the various railroad lines are immense warehouses, used for the storage of grain and produce. Tracks are laid to these, and while the great staple of the state is being unloaded from the cars on one side, it is being delivered into vessels and steamers on the other.

Among the many public buildings of which Chicago can boast are, the Court House, Marine Hospital, Medical College, Armory building, etc. A new custom house and post office is in process of erection, which, when completed, will be second to none in the Union. The number of churches is ———, some of which are model specimens of architectural design and finish. The Second Presbyterian church is a particular object of interest, owing to the material of which it is built—it being of the limestone order but filled with a black, pitchy substance, which is constantly oozing out, giving to the whole structure the appearance of an old and venerable cathedral, whose walls are liveried with ivy green.

Chicago possesses every advantage for business, being connected by lake and railroad with almost every commercial city of the Union. In 1857 the number of vessels arrived at this port was 7,557, having a tonnage of 1,753,413. The lake tonnage of the district was, on the commencement of the year 1858, steam 7,954.07, sail 62,727.00, making a total of 70,681.07. The amount of leading articles received and shipped, for the year 1857, are reported as follows:

	<i>Rec'd.</i>	<i>Shipped.</i>
Wheat, bus.	10,554,761	9,485,052
Corn,	7,409,130	6,814,615
Oats,	1,707,245	1,416,778
Barley,	127,689	17,993
Rye,	87,911
Flour into wheat, .	1,969,670	1,298,240
Lumber, ft.,	459,639,198	311,608,793

The manufacturing interests of Chicago are well represented, when we say that in 1856 the amount of capital invested was \$7,759,400; number of hands employed, 10,563; value of manufactured goods, \$15,515,063. The most important branches are the manufacture of iron work, steam engines and railroad machinery, agricultural implements, carriages, wagons, lumber, etc.

In point of railway facilities Chicago is second to no city in the Union. Six years ago and only 95 miles were completed in the entire state, now there are over 3,000, showing an increase of over 500 miles per year. Over 120 trains arrive and depart daily from the various station houses.

The idea of opening a direct trade with the cities of the Old World had long engaged the attention of the business men of Chicago, and in 1856 the *Dean Richmond* was built and fitted out for Liverpool, and in July, 1857, Capt. Pierce, who commanded the *Richmond* on her trial trip, took out the *C. J. Kershaw*, having on board a cargo of staves. As a return on the part of the Liverpool merchants, in the summer of '57 the *Madeira Pet*, with a cargo of iron, crockery, hardware, cutlery, etc., dropped anchor in the harbor and was hailed with lively interest by every business man in the city. The feasibility of direct trade has thus become a reality, and will doubtless be increased as time advances.

The city is supplied with water from the lake, raised by steam power, and distributed throughout the city in iron pipes. The main engine is of 500 horse power, and capable of furnishing over twenty millions of gallons of water in twenty-four hours. This engine, with its accompanying machinery, is an object of interest to strangers visiting the city. The reservoir building for the South Division is located near the corner of Clark and Adams streets, is two stories high, with a capacity of 500,000 gallons, the surface of the water being 83 feet above the lake. New reservoirs are to be erected in the West and North Divisions, the latter covering an area of 275 feet square, and capable of holding 7,000,000 gallons of water.

Until the year 1856 most of the streets were planked, and the buildings then erected were without cellars, but since that time a new grade has been established, which, when finished, will raise the entire city from two to five feet. It needs only that the system of paving and sewerage the streets, which has been so vigorously commenced, should be carried out, to render Chicago one of the healthiest as it will inevitably be one of the largest cities of the continent. The system of sewerage is under the superintendence of Mr. E. S. Chesbrough, who was for many years at the head of that department in Boston. Population, 120,000.

WM. PRICE, Postmaster.

[For a more extended history of the improvements for 1857, see Chicago matter after business directory of state.]

THE CITY GOVERNMENT

Is invested in a mayor and twenty aldermen. At present the

HON. JOHN WENTWORTH, Mayor.

Board of Aldermen.

JAMES LONG,	H. GREENEBAUM,
WM. BROSS,	GEO. SITTS,
J. HARRIS,	JOHN DEMPSEY,
O. KENDALL,	JOHN DUNLAP,
C. D'WOLF,	S. D. LARUE,
HIRAM JOY,	C. WAHL,
SAMUEL MYERS,	M. DIVERSY,
J. M. KENNEDY,	P. CONLEY,
R. GREEN,	J. SCHMIDT,
A. CARTER,	D. COUGHLIN.

City Clerk, HERMAN KREISMAN.

City Comptroller, S. D. WARD.

City Treasurer, C. N. HOLDEN.

City Collector, JOSEPH N. HENDRICKS.

City Surveyor, S. S. GREELEY.

Superintendent of Public Works, NATH. S. BOUTON.

City Marshal, JAMES M. DONNELLY.

City Attorney, JOHN C. MILLER.

Captain of Police, B. C. YATES.

Street Commissioners, S. D., D. C. HAWLEY; W. D., WM. M. DUNN; N. D., OWEN DOUGHERTY.

Superintendent of Special Assessments, JOHN H. KINZIE.

Board of Health, WM. H. BROWN, ISAAC SPEER, H. W. ABECK, R. CLEVELAND, GEO. W. DOLE, CASPAR BUTZ.

Health Officer, A. BUMHAM.

City Physician, GERHARD PAOLI.

Superintendent of Public Schools, W. H. WELLS.

Harbor Master, H. FULLER.

Assistant Harbor Master, L. C. HUGUNIN.

Sealer of Weights and Measures, WM. A. GREEN.

Inspector of Fish, EZRA TAYLOR.

Market Clerks, South Market, CHAS. HANSSNER; West Market, H. LOCHBIEHLER; North Market, A. NELSON.

Keeper of Bridewell, WM. JUSTICE.

Water Commissioners, ORRINGTON LUNT, GEO. W. DOLE, JOHN C. HAINES.

Sewerage Commissioners, WM. B. OGDEN, J. D. WEBSTER, S. LIND.

City Sexton, S. D. WARD.

Superintendent of Reform School, D. B. NICHOLS.

Board of Guardians of Reform School, MARK SKINNER, J. K. BOTSFORD, JOSEPH H. GRAY, SAMUEL D. WARD, F. LETZ, E. S. WADSWORTH, HENRY SMITH.

RECORDER'S COURT.

Judge, R. S. WILSON.

Clerk, P. A. HOYNE.

POLICE COURT.

Justices, JOHN KING, JR., MICHAEL GRANTS.

Clerk, E. G. HOOKE.

POST OFFICE,

86, 88, 90, 92 & 94 Dearborn St.

OFFICE HOURS.—Summer, from 7 A. M. to 8 P. M. Winter, from 8 A. M. to 8 P. M. Sunday, from 8 to 11 A. M.

RATES OF POSTAGE.

Notice.—No letters will be sent from this office to places within the United States, unless the postage is pre-paid.

Letters.—The inland postage (which must be pre-paid, for 3,000 miles or under, upon single letters, is three cents; double letters twice, and treble three times these rates.

Letters for California and Oregon, ten cents.

Drop letters, for delivery, only one cent.

Newspapers.—The postage per quarter on the regular numbers of a newspaper mailed from the office of publication to subscribers anywhere within the United States, is as follows: On a daily paper, 39 cents; tri-weekly, 19½ cents; semi-weekly, 13 cents; weekly, 6½ cents; semi-monthly, 3 cents; monthly, 1½ cents. Payable quarterly in advance.

Transient Newspapers.—One cent each to any part of the United States, if pre-paid.

Magazines, transient rates.—One cent for first three ounces; every additional ounce, or fractional part of an ounce, one cent, pre-paid. To subscribers, one-half the above rates, payable quarterly in advance.

Postmaster, WILLIAM PRICE.

Assistant Postmaster, TRUMAN C. EYERTS.

Cashier Stamp Office, THOMAS J. KINSELLA.

Chief of Western Distribution Room, JAMES BARRELL.

Chief of Eastern Distribution Room, H. S. BROWN.

Chief of Registry Department, D. S. MOORE.

Chief of General Delivery, W. M. KNUSEMARK.

Chief of Box Delivery, M. T. KIERDON.

Chief of Newspaper Department, F. E. BARBER.

Local Agent, P. H. DENNIS.

Legal Hack and Cab Fares.

For carrying one passenger one mile or less, 50 cents.

For carrying each additional passenger of same party, 25 cents.

For carrying one passenger between one and two miles, \$1.

For carrying each additional passenger of same party, 25 cents.

For carrying one passenger any distance in the city over two miles, \$1.50.

For carrying each additional passenger of same party, 50 cents.

Children under five years carried free any distance not exceeding one mile.

Children between five and fourteen half price of regular rates.

No charges for ordinary baggage.

AGENCIES.**Advertising.**

GALLAGHER J. J., No. 10 MASONIC TEMPLE

SCRIVEN C. H., 63 DEARBORN ST.

Mercantile.

DOUGLASS B. & CO. 96 RANDOLPH,
CORNER DEARBORN ST.
JONES WM. JR. & CO., EXCHANGE
BANK BUILDING.

Police.

BRADLEY C. P. & CO., 109 RANDOLPH ST.
Pinkerton & Co., Washington and Dearborn streets.

Collecting.

Ferris E. G., 10 Masonic Temple.
Gallagher J. J., 10 Masonic Temple.

Insurance.

ACKLEY JNO. B. & CO., 4 MASONIC TEMPLE.
ALLIS LEWIS E., 4 DOLE'S BUILDING.
Atwater S. T., corner S. Water and Clark sts.
Brooks J. P., post office building.
Dodge John C., 196 Lake st.
EDWARDS H. J. & A. R., 152 LAKE ST.
Ellsworth & Wadsworth, 58 and 60 Lake st.
Hubbard & Hunt, corner S. Water and La Salle sts.
Hubbard G. S., corner S. Water and La Salle sts.
Kinzie John H., corner Clark and S. Water streets.
LOUNSBURY & WRIGHT, 148 S. WATER STREET.
Merrill, Mason & Co., 150 S. Water st.
Miller T. L., 7 Clark st.
OLMSTED L. D., CORNER LAKE AND LA SALLE STS.
Parsons Justin, 56 W. Lake st.
Van Buren T. G., 147 S. Water st.
Ward E. P. & Co., corner Clark and S. Water streets.

WILLMARTH H. B., 3 CLARK ST.

Intelligence, etc.

Warrington Thomas, 108 Randolph st.

News.

Osband & Carhart, 3 Tremont block.
Andrews E. A., 63 Clark st.
McNally J. & Co., 75 Dearborn st.

Real Estate.

Allen Thos., 41 Clark st.
Ayers Enos, 80 Dearborn st.
Borden & Pickering, 190 Lake st.
Boyd & Spencer, corner Dearborn and Randolph sts.
Bradstreet & Co., 55 Clark st.
Broome, Osborne & Co., 36 Clark st.
CLARK & PLATT, 11 METROPOLITAN HALL.
Clarke & Thomas, 76 Dearborn st.

CLARKE GEO. W., N. W. CORNER LAKE
AND CLARK STS.

CLINE GEO. T., 22 CLARK ST.

Colby W. H., 48 Clark st.

CRONE JULIUS, CORNER CLARK AND
RANDOLPH STS.

DE WOLF & MACLAY, 118 RANDOLPH
STREET.

Doolittle, Wicker & Beal, 196 Randolph st.

DOWNING, SIMEON & CO., 8 CLARK ST.

Eisendrath & Co., 7 Metropolitan block.

Evans Albert S.

Galloway A. J. & Co., 75 Lake st.

Gendtner F., 38 and 40 La Salle st.

Griffith Robert, 196 Lake st.

Hamilton J. G., 51 Clark st.

Hartmann & Brookes, 55 Clark st.

Holmes & Salisbury, 29 W. Randolph st.

Honore & Bradley, 105 Randolph st.

Hoyt Wm. H., 69 State st.

IGLEHART N. P. & CO., 56 LA SALLE
STREET.

James & Springer, 13 Metropolitan block.

Johnson B. F., 86 Dearborn st.

KERFOOT S. H. & CO., 58 LA SALLE ST.

Marshall Jas. A., 16 Dearborn st.

Nutt Jas. & Co., 421 Canal st.

OERTEL A. C., 17 CLARK ST.

OGDEN DAVID S., 62 LAKE ST.

OGDEN, FLEETWOOD & CO., EXCHANGE
BUILDING.

PEARCE M. L. & J. I., 36 STATE ST.

Proudfoot W. S. & Co., 100 Randolph st.

Prussing Ernst, 50 Clark st.

Rice W. H., 48 Randolph st.

Russell J. B. F., 89 Randolph st.

Salisbury S., 49 Clark st.

Sampson W. H., 3 Metropolitan block.

SHOUP M., 122 RANDOLPH ST., AND
CORNER OF CLINTON & TWELFTH
STS., W. SIDE.

Stone H. O., 63 Lake st.

STONE L. W. & CO., 69 STATE ST.

TAYLER REUBEN, 58 W. LAKE ST.

THROOP A. G., 78 DEARBORN ST.

Tooth Wm., 86 Dearborn st.

TRABUE ISAAC H., 153 RANDOLPH ST.

Trowbridge J. M., 150 Lake st.

Vail A., 14 Metropolitan block.

Ward Ephriam, 42 Clark st.

Williamson J. H., 69 State st.

YERBY GEO. W., 82 DEARBORN ST.

Agricultural Warehouses.

CHAPMAN F. M. & CO., 141 KINZIE ST.

EMERY HENRY D., 204 LAKE ST.

Hooker & Jones, 107 Lake st.

Millard David J., 22 State st.

Ale Dealers.

Gridley & Shaw, 110 Dearborn st.

Keeley Michael, 60 W. Lake st.

Architects.

Backus Wm. & Co., No. 9 Masonic Temple.
BAYLESS & COLEMAN, 151 RANDOLPH
ST.

Boyington & Wheelock, 80 and 82 Dear-
born st.

Burling & Smith, 46 La Salle st.

Carter & Bauer, 51 and 53 La Salle st.

Kable F. E., 7 Clark st.

Langley & Peabody, 110 Dearborn st.

Nicholson & Wadskier, 110 Dearborn st.

Randall G. P., Portland block, cor Wash-
ington and Dearborn sts.

Rankin & Janes, 112 Dearborn st.

Artists, Daguerreian.

Alschuyler & Florence, 142 Lake st.

Battersby J., 136 Clark st.

BRIGHAM CHAS. B., 92 LAKE ST.

CRESSY R. M., cor Randolph and Canal sts.

FASSETT & COOK, 131 LAKE ST.

HESLER A., METROPOLITAN BUILD-
ING, LA SALLE ST.

HUTCHINSON & CO., 53 W. Randolph st.

Kelsey C. C., 96 Lake st.

Lillibridge C. H., 77 Lake st.

Mead Mrs. R., 65 Lake st., and 34 State st.

Rock Mrs. M., 1 N. Clark st.

Sutterley J. K., 21 and 23 Clark st.

Towle Samuel D., 44 Dearborn st.

Wakely G. D., 75 Lake st.

Wood A. W., 94 Dearborn st.

Attorneys at Law.

*See also Solicitors in Chancery, Proctors in
Admiralty, Notaries Public, and Commis-
sioners of Deeds.*

Andrick Louis M., 59 Clark st.

Anthony Elliot, 130 Lake st.

ARNOLD, LARNED & LAY, 110 DEAR-
BORN ST.

ARRINGTON & VAN SODEN, 102 RAN-
DOLPH ST.

Asay Edward G., 120 Lake st.

Ashton S., 46 La Salle st.

Baldwin George W., 123 Lake st.

BASS & MULVEY, 47 CLARK ST.

Barker & Hyatt, 157 Randolph st.

BARNARD D. E., 122 RANDOLPH ST.

BEATTIE D. C., RANDOLPH ST.

Beck T. Romeyn, 123 Lake st.

Beckwith & Merrick, 16 Dearborn st.

Bentley Cyrus, 110 Dearborn st.

BINGHAM L. F., 114 RANDOLPH ST.

BLACKWELL R. S. & CO., 99 AND 101
DEARBORN ST.

BOND & SEATON, 122 RANDOLPH ST.

Brizee George W., 151 Randolph st.

BROSS JOHN A., 123 LAKE ST.

Brown M. D., 63 Clark st.

Buell Ira W., 151 Randolph st.

BURGESS WM. T., 49 CLARK ST.

CHAMBERLAIN E. M., 110 DEARBORN
ST.

Chickering & James, 146 Lake st.
 CLAFLIN ISAAC, 65 CLARK ST.
 Clarke & Thomas, 76 Dearborn st.
 Clarkson & Tree, 123 Lake st.
 Cone J. E. & G. W. L., 157 Randolph st.
 CONDE H. CLAY, 16 DEARBORN ST.
 CONKLIN O. M., 122 RANDOLPH ST.
 Cornell, Waite & Jameson, 65 Clark st.
 DAVENPORT & PADDOCK, 124 RANDOLPH ST.

Davenport Edwin, 88 Dearborn st.
 Davis Lewis H., 151 Randolph st.
 D'Wolf & Daniels, 50 Clark st.
 Dickey & Wallace, 25 Metropolitan block.
 Doggett & Eldridge, 14 Clark st.
 DOW & FULLER, 40 CLARK ST.
 Drummond & Davis, 20 Metropolitan block.
 DU PFUHL FRANCIS, 46 CLARK ST.
 Eastman & Beveridge, 42 Clark st.
 Ely George, 76 Dearborn st.
 Enos A. W., 34 and 17 N. Clark st.
 FARNSWORTH & LUMBARD, 130 LAKE ST.

Felker S. M. & W. S., Randolph st.
 Ferguson D. C., 42 Clark st.
 Gallup & Hitchcock, 10 Clark st.
 Goodrich, Farwell & Smith, 47 Clark st.
 Groves Wm. A., cor Clark and Randolph sts.
 Harvie & Miller, 112 Dearborn st.
 Hervey, Clements & Hosmer, 162 Lake st.
 HOGAN M. W., 13 N. Clark st.
 Hooke & Coolidge, 124 Randolph st.
 Hosmer C. B., 121 Lake st.
 Huntington J. M., 151 Randolph st.
 Ingersoll O. P., 46 La Salle st.
 Irvin & Adams, 151 Randolph st.
 JOHNSON & WILLITS, 65 Clark st.
 Kelley H. C., 42 Clark st.
 KERR JOHN S., COR LAKE & WELLS.
 KING, SCOTT & WILSON, 39 CLARK ST.
 Le Moyne J. V., 48 Dearborn st.
 LULL O. R. W., 106 RANDOLPH ST.
 McMurray F., 13 N. Clark st.
 Marsh & King, 76 Dearborn st.
 MARTIN & PERRY, 46 LA SALLE ST.
 Mason John, 9 N. Clark st.
 Mather, Taft & King, 82 Dearborn st.
 Mattocks & Barron, 130 Lake st.
 MENAGER EDWARD S., 122 RANDOLPH ST.

Monroe & Spencer, 48 Clark st.
 Moulton J. T., 123 Lake st.
 Mueller & Hawley, 123 Lake st.
 Mulligan & Fitch, 17 Clark st.
 NELSON JOHN M., 77 Clark st.
 NICHOLAS & MCKINDLEY, 159 RANDOLPH ST.

O'Sullivan James, 9 N. Clark st.
 Parsons Myron C., 48 Clark st.
 PAYSON & WARE, 80 DEARBORN ST.
 Pearson George T., 59 Clark st.
 PECK & HENNESSY, 17 STATE ST.
 Peck E., 121 Lake st.
 PHELPS P., 65 CLARK ST.
 Porter William A., 17 Clark st.
 Rae Robert & Co., cor Water and Clark sts.
 Rich & Steele, 44 La Salle st.

Root & Young, 75 Randolph st.
 Scammon & Fuller, 5 Marine Bank bldg.
 Scates, McAllister, Jewett & Peabody, 2 Marine Bank bldg.
 Scoville George, 10 Metropolitan block.
 Sedgwick & Walker, 50 Dearborn st.
 SEELYE & ELY, 47 CLARK ST.
 Sherman & Kales, cor Lake & Clark sts.
 Shumway, Waite & Towne, 107 Lake st.
 SNYDER H. N., 126 RANDOLPH ST.
 Spafford & Jones, cor State and Randolph.
 Stewart W. W., 47 La Salle st.
 Stiles B. B., 88 Dearborn st.
 Taylor T. Benton, 51 Dearborn st.
 Thomas Joshua, 126 W. Washington st.
 THOMPSON GEORGE W. & J. A., 46 CLARK ST.
 Tracy E. W., 46 Clark st.
 Tuley & Gary, 157 Randolph st.
 Van Buren E. A. & J., 48 Clark st.
 Voorhees Abraham, 110 Dearborn st.
 Walker Lysander, 65 Clark st.
 Wall & Allen, 16 Metropolitan block.
 Webster Franklin, 53 Clark st.
 Westcott J. W., 139 Randolph st.
 Wilder D. P., 123 Lake st.
 Wilkinson & McGilvra, 46 Clark st.
 Williams, Woodbridge & Grant, custom house bldg.
 WINDETT ARTHUR W., 41 CLARK ST.
 WINSLOW & KNOTT, 73 S. CLARK ST.

Auctioneers and Commission.

BUTTERS W. A. & CO., 76 DEARBORN ST.
 Grubb & Gilbert, 104 Lake st.
 JENKINS & PARSONS, 18 DEARBORN ST.
 Levi George G., 18 La Salle st.
 Marshall James A., 16 Dearborn st.
 Nickerson S., 224 Lake st.
 Rankin John, 177 Randolph st.
 Runnion, Bowman & Kelly, 53 Dearborn st.

Bag Manufacturers.

ASHARD GEORGE W., 116 Dearborn st.
 (See adv't, next page.)

Bakers.

Kendall O., cor Washington and Dearborn sts.
 THOMSON & ANDRUS, 17 CLARK ST.,
 AND 477 STATE ST.

Bankers.

See also Brokers.

ADAMS F. GRANGER, 44 CLARK ST.
 Adsit J. M., 39 Clark st.
 Aiken & Norton, Clark st.
 Barboe J. C., 42 Clark st.
 BROOM, OSBORNE & CO., 36 CLARK ST.
 Bunker Ed. H., 154 Lake st.
 Burch I. H. & Co., Chicago Bank, cor Lake and Clark streets.

BAGS! BAGS!! BAGS!!!

ASHARD'S

CHICAGO BAG MANUFACTORY.

FLOUR,		SEAMLESS,
BUCKWHEAT,		OSNABURG,
Corn Meal,		Drill,
SALT,		SHOT,
Ham,		Specie,
HOMINY,		GUNNY,
SEED BAGS AND SACKS.		

116 Dearborn Street, Chicago, Illinois.

BAGS and SACKS, of the above, as well as other varieties, furnished in any quantity, upon the shortest notice, and at the lowest market prices.

P. S. — Our designs for Branding, as heretofore, are more numerous and original than those of any other similar establishment in the city.

GEO. W. ASHARD.

Post Office Address, Box 1597.

CHURCH & CO., D. H. FOWLIN, Cashier.
 FORREST BROS. & CO., 65 CLARK ST.
 Greenebaum Bros. 45 Clark st.
 Hoffman & Gelpcke, 44 and 46 La Salle st.
 Ingalls & Co., Celtic Bank.
 Kendrick S. B., 25 Clark st.
 Long Chas. W. & Co., cor North Water and
 Clark sts.

LULL & MAYER, 124 RANDOLPH ST.
 Morford Bros., cor Clark and Lake sts.
 OFFICER & BRO., 154 LAKE ST.
 Rockwell & Co., 44 La Salle st.
 Sherman A. T. & Co., 46 Clark st.
 Silverman Lazarus, 50 La Salle st.
 Smith, Burr & Co., 151 Randolph st.
 STATE BANK, J. P. CAMPBELL, CASH-
 IER, 55 CLARK ST.

Strong & Wiley Bros., cor Randolph and
 La Salle sts.

TAYLOR & KRIEGH, 154 LAKE ST.
 Tucker H. A. & Co., Exchange Bank, cor
 Lake and Clark sts.

UHLRAUB, SATTLER & CO., 22 LA SALLE
 STREET.

Watson, Tower & Co., South Water st.
 WHITE BROS., 37 CLARK ST.
 WHITNEY G. C. & SON, 38 CLARK ST.
 WILLARD ALEXANDER & CO., 50 CLARK
 STREET.

WILLARD E. K. & YOUNG, 74 DEAR-
 BORN ST.

Woodward P., 80 Dearborn st.

Wright & Bro., 34 Clark st.

Barbers.

BENNETT CHAS. E., 23 DEARBORN ST.
 Bluthardt Theo., 9 West Randolph.
 Dowaire E. W., Briggs House.
 JOHNSON WM., 124 LAKE ST. (BATHING.)

Bedstead Manufacturers.

Clark A. B., cor Green and Fulton streets, west
 side.

Bell Hangers.

Colson Chas. W., 104 Randolph st.

Belting.

Garfield A. G., 120 Lake st.
 Grey, Marshall & Co., 235 Lake st.
 Ideson John B. & Co., cor S. Water and
 Dearborn sts.
 Stanton, Wooley & Fulton, 52 Lake st.

Billiard Table Manufacturers.

Griffith W. H. & Bro., 45 Franklin st.

Blacksmiths.

Tear John, Kinzie street, near bridge.
 Baragwanath Wm., cor Market and Van
 Buren sts.
 Gorrey & Boomer, 116 Dearborn st.
 Stoddard F., 167 Randolph st.
 Stewart & Bates, 145 W. Lake st.

Blank Book Manufacturers.

BURLEY A. H. & CO., 122 LAKE ST.
 CULVER, PAGE & HOYNE, 128 and 130
 LAKE ST.
 MUNSON & BRADLEY, 81 LAKE ST.
 SONNE CHAS., 51 and 53 La Salle st.

Boiler Makers.

Gates, Warner, Chalmers & Fraser, cor Canal
 and Washington sts.
 Mason, McArthur & Co., cor Canal and Car-
 roll sts.
 Reissig C., foot Jackson street, west side.

Bonnet Pressers.

Weston C. S., 155 Lake st.

Book Binders.

Culver, Page & Hoyne, 128 and 130 Lake st.
 MUNSON & BRADLEY, 81 LAKE ST.
 SONNE CHAS., 51 and 53 La Salle sts.

Booksellers and Publishers.

AMERICAN SUNDAY SCHOOL UNION,
 W. TOMLINSON, AGENT, 58 RAN-
 DOLPH.

American Tract Society, S. Warren, agent,
 69 State st.

CARNES & WILSON, 134 Lake st.

Cooke D. B. & Co., Portland block, cor Dear-
 born and Washington sts.

Griggs S. C. & Co., 111 Lake st.

Holmes Wm. B., 69 Lake st.

Keen Wm. B., 148 Lake st.

OSBAND & CARHART, FOOT OF SOUTH
 WATER ST.

Boots and Shoes, Wholesale.

Buel, Hill & Granger, 62 Lake st.
 Dittman & Fleishman, 233 south Water st.
 Doggett, Bassett & Hills, 157 south Water st.
 Exchange, 161 Lake st.
 Fales & Grout, 14 south Water st.
 Lamkin & Higgins, 173 Randolph st.
 MILLER & BROWN, 187 SOUTH WATER
 STREET.

Pearson & Dana, 184 Lake st.

Rawson, Bartlett & Co., 211 and 213 south
 Water st.

Smith & Boughton, 386 State st.

Wadsworth, Wells & Co., 58 Lake st.

WHIPPLE, ALLEY & BILLINGS, 183
 SOUTH WATER ST.

Wiswell Chas. E., 133 Lake st.

Boots and Shoes, Retail.

Abercrombie & Hood, 46 north Clark st.

Baber Joseph, 236 Clark st.

Barbour H. E., 64 Lake st.

Exchange, 161 Lake st.

Greensfelder & Rosenthal, 55 west Randolph
 street.

Jewett J. T., 91 Lake st.

Keller John, 57 Wells st.

Lamkin & Higgins, 173 Randolph st.

Le Guere Geo. H., 256 State st.
 Lutz H., 225 Randolph st.
 Needham A., cor Clinton and Harrison sts.
 Pearson & Dana, 184 Lake st.
 Rattle S., 53 Clark st.
 Reis John M., 55 La Salle st.
 Sheridan —, 24 Clark st.
 Smith & Boughton, 386 State st.
 SMITH & BROWNE, 22 CLARK ST.
 Taylor W. H., 122 Randolph st.
 Wells E. S., 163 Randolph st.
 Weyer & Reiser, 91 Dearborn st.
 Wiswell Chas. E., 133 Lake st.

Boxes, (Paper,) Manufacturers.

SCHNEIDER J. B., 64 Lake st.
 Weigle F., 71 Lake st.

Brewers.

HUCK JOHN A., COR WOLCOTT and N.
 DIVISION STS.
 Lill & Diversy, cor Pine street and Chicago
 avenue.
 Roethinger & Reiser, Blue Island.
 SANDS J. J.

Brickmakers.

Walter & Rogers, cor Market and Monroe
 streets.
 Copeland G. S., Archer Road.
 Tiffany Jos. C., 123 Lake st.
 Sleight & Bro., Milwaukee avenue.
 Sherman F. T., office 2 Odd Fellow's Hall.
 Page Peter, 24 Washington st.
 Chicago Pat. Brick Co., N. Branch.

Bridge Builders.

Boomer L. B., office 14 Dearborn st.
 GOODWIN J. W., OFFICE 14 DEARBORN
 STREET.

BROKERS.

Flour, Grain & Produce.

Brine Wm., 156 S. Water st.
 MOHR A. JUL, 45 KINZIE ST.
 RICHARDS J. J., COR. LA SALLE AND
 WATER STS.

General.

Grafton & Hull, 432½ S. Water st.
 Milward Henry.
 Scott G. Wentworth, 96 and 98 S. Water st.

Real Estate.

Allen Thos., 41 Clark st.
 ANDERSON J., 24 DEARBORN ST.
 Boyd & Spencer, corner Dearborn and Ran-
 dolph sts.
 Broom, Osborne & Co., 36 Clark st.
 BUCHANAN J. S., 118 RANDOLPH ST.
 CLEAVER ED. C., 55 CLARK ST.
 CUMMINGS E. H., 114 RANDOLPH ST.

DE WOLF & MACLAY, RANDOLPH ST.
 Doolittle, Wicker & Beal, 196 Randolph st.
 Eisendrath & Co., 7 Metropolitan block.
 EVANS ALBERT S., 41 CLARK ST.
 Gerdtnr F., 38 and 40 La Salle st.
 Honore & Bradley, 105 Randolph st.
 KERFOOT S. H., & CO., 58 LA SALLE ST.
 LIMBERG & MOCKIN, 40 LA SALLE ST.
 Marshall Jas. A., 16 Dearborn st.
 NICHOLS J. A. & CO., 44 CLARK ST.
 Otis L. B. & Co., 40 Clark st.
 Proudfoot W. S. & Co., 100 Randolph st.
 Prussing Ernst, 50 Clark st.
 Rice W. H., 48 Randolph street, corner of
 State st.
 Russell J. B. F., 89 Randolph st.
 Shimp Peter, 18 Clark st.
 SIM THOS., 9 METROPOLITAN BLOCK.
 Stone H. O., 63 Lake st.
 Warburg Edward, 48 Clark st.

Stock Exchange and Bill.

Adams F. Granger, 44 Clark st.
 Adsit J. M., 39 Clark st.
 Barber J. C., 42 Clark st.
 Beecher J., 156 Lake st.
 Broome, Osborne & Co., 36 Clark st.
 Buckingham F. W. & Co., 156 Lake st.
 Church & Co.
 Cobb S. B., 156 Lake st.
 EVANS ALBERT S., 41 CLARK ST.
 Forrest Bros. & Co., 65 Clark st.
 Gendtnr F., 38 and 40 La Salle st.
 Greenebaum Bros., 45 Clark st.
 Long Chas. W. & Co., corner N. Water and
 Clark sts.
 Lull & Mayer, 124 Randolph st.
 Officer & Bro., corner Lake and La Salle sts.
 QUIMBY B. F. & CO., 98 RANDOLPH ST.
 Sherman A. T., 46 Clark st.
 Silverman Lazarus, 50 La Salle st.
 Smith, Burr & Co., 151 Randolph st.
 State Bank, 55 Clark st.
 Strong & Wiley Bros., corner Randolph and
 La Salle sts.
 Walcott J. E., Tremont block.
 Watson, Tower & Co., S. Water st.
 Whitney G. C. & Son, 38 Clark st.
 Williard, Alexander & Co., 50 Clark st.
 Willard E. K. & Young, 74 Dearborn st.
 Woodward, Ellis & Saltonstall, 17 Clark st.
 Woodward P., 80 Dearborn st.
 Wright & Bro., 34 Clark St.

Brooms and Broom Corn.

Warner E. W., 370 and 372 Franklin st.

Brush Manufacturer.

Gerts George E. & Co., 77 Wells st.

Builders.

CLEVELAND & RUSSELL, 74 AND 76
 FULTON ST.
 Glasscock T. P., State st.

Burning Fluid.

PARRAMORE S. S. & CO., 345 STATE ST.

Carpets, Oil Cloths, Etc.

BEECHER HOLLISTER & WILKINS, 135 LAKE ST.

KIMBEL & FREDIN, 226 CLARK ST.

Leonard & Baldwin, 124 Lake st.

Whitney, Lyon & Co., 155 Randolph st.

Carriages.

DE FOREST D. B., 207 RANDOLPH ST.

Furst & Bradley, 73 W. Randolph st.

MENSDEN J. F. & CO., COR. W. RANDOLPH AND ANN STS.

Outlet J. C., 167 and 169 W. Randolph st.

Peck & Keeler, 86 Randolph st.

Schuttler Peter, 78, 80 and 82 Franklin st.

SHELTON & TUTTLE, 216 Randolph st.

Whitbeck H. & Co., corner Randolph and Jefferson sts.

Wright John J., 753 State st.

Carriage Materials.

Stow N. L., 76 W. Randolph st.

Carvers.

BROWN ANDREW, 198 ILLINOIS ST.

Lee & Preble, 77 Randolph st.

Car Wheel Manufacturers.

RUSSELL & ANGELL, COR. W. KINZIE AND HALSTED STS.

Chemical Works.

Sears John, Jr., N. Branch near Chicago av.

China, Glass and Earthenware.

Burley A. G. & Co., 175 Lake st.

Byrn T. P., 170 Lake st.

Conklin A., 240 S. Clark st.

CRAWFORD, SHARP & CO., 84 LAKE STREET.

Jackson Obadiah, 237 and 239 S. Water st.

JAEGER A. & CO., 239 LAKE ST.

Knowlton M. N., 214 Randolph st.

Rankin John, 117 Randolph st.

RUNYON D. M., 105 LAKE ST.

Shiverick F., 254 State st.

Clothing, Wholesale.

Barrett, King & Co., 205 and 207 S. Water street.

Bond Wm. S., 47 Clark st.

CLINGMAN WM. & CO., 179 LAKE ST.

Crane, Brother & Co., 42, 44 and 46 Wabash avenue.

FOREMAN BROTHERS, 46 LAKE ST.

Hunt H. W. & Co., 50 Lake st.

HUNTINGTON, WADSWORTH & PARKS,

58 AND 60 LAKE ST., UP STAIRS.

Jackson Ob., 237 and 239 S. Water st.

Jewett, Gates & Johnson, 123 S. Water st.

Leopold & Schlossman, 47 Lake st.

Selz & Cohen, 11 La Salle.

Clothing, Retail.

Barbe B., 211 Randolph st.

Cook E., 400 State st.

Dodd & Lock, 119 Lake st.

Husted H. H. & Co., 131 Lake st.

Kruse Henry, 8 N. Clark, and 252 and 254 Lake sts.

Lee James A., 300 State st.

LUDWIG P., 349 CLARK ST.

McCormick John, 145 Lake st.

Marks & Tumer, 115 Lake st.

Putnam Augustus A., 116 Randolph st.

Scott, Keen & Co., 142 Lake st.

Shmaliz J. & A., 171 Randolph st.

Tappan Bros., 108 Lake st.

Titsworth A. D. & Co. 132 Lake st.

WITKOWSKY S., 153 & 157 LAKE ST.

Clothing, Children's.

Harvey Mrs., 85 Lake st.

Putnam A. A., 116 Randolph st.

Cloths, Cassimeres and Vestings.

FIELD, BENEDICT & CO., 81 AND 83 S. WATER ST.

Leopold & Schlossman, 47 Lake st.

Neuberger J. & S., 168 Lake st.

Selz & Cohen, 11 La Salle st.

Coal.

Chicago & Carbon Co., F. O. Boyd agent, 50 Dearborn st.

Hubbard E. K., near Rush street bridge.

HUTCHINSON & CO., CORNER RANDOLPH AND W. WATER STS.

Price, Morris & Co., 132 N. Water street and 132 Canal street, west side.

Reno C. A., Peyton street, north side.

Walters & Rogers, corner Market and Monroe sts.

Waupecon Co., S. T. Burrell agent, 448 Clark st.

Coffee and Spice Mills.

American Mills, A. H. Blackall proprietor, 122 Michigan st.

DOWNER & CO., 199 S. WATER ST.

HUNTOON W. F., 18 W. WATER ST.

Commission Merchants, Fruit.

Bushnell J. W., 244 S. Water st.

Doane J. W. & Co., 84 Dearborn st.

Little Wm. & Co., 161 S. Water st.

McAfferty J. K., 106 Lake st.

Ruby J. J. & Co., 173 Randolph st.

Commission Merchants, General.

Alexander T. W. & Co., 197 S. Water st.
 Allen Geo. M. & Co., 51 N. Water st.
 Allen, Haven & Co., 250 and 252 S. Water street.
 Anderson P., corner S. Water and La Salle streets.
 Bogue O. A. & H. B., 132 S. Water st.
 Fisher C. C., 81 W. Lake st.
 Flint & Wheeler, corner Clark and S. Water streets.
 HAYWARD P. & A. J., 186 N. JEFFERSON ST.
 Hunter E. S., 18 River st.
 JACKSON W. W., 245 KINZIE ST.
 Knapp N. H. & Co., 132½ S. Water st.
 Magill & Piekering, I. C. R. R. freight office.
 Munch & Armstrong, East Terminus of G. & C. U. R. R.
 Norton C. A. & Co., corner Dearborn and S. Water sts.
 Parker, Hawkins & Co., 276 S. Water st.
 Pierson S. H. & Co., 12 S. Water st.
 Plaisted & Roekwell, 278 S. Water st.
 Proudfoot W. S. & Co., 100 Randolph st.
 Raymond B. W. & Son, 53 Lake st.
 Recken Robt. J., 37 Kinzie st.
 SAWYER, MELLEND & CO., 258 AND 260 S. WATER ST.
 Jeckel & Brush, cor W. Lake and Jefferson streets.
 Spaid's C. D., cor S. Water and Franklin sts.
 Steel, Wilkins & Co., 13 La Salle st.
 UNDERWOOD & CO., 152 S. WATER STREET.
 Vandenberg Jas. M., cor Franklin & S. Water sts.
 Watson, Tower & Co., 160 S. Water st.

Commissioners of Deeds.

Bass & Mulray, 47 Clark st.
 Bingham L. F., 114 Randolph st.
 Beck T. Romeyn 123 Lake st.
 Bentley Cyrus, 110 Dearborn st.
 Clarkson & Tree, Portland block.
 Holden C. N., cor Lake and Clark sts.
 Lull O. R. W., 106 Randolph st.
 Pearson Geo. T., 59 Clark st.
 Stewart W. W., 47 La Salle st.
 Westcott J. W., 139 Randolph st.

Confectionery, Manufacturers and Dealers in.

HENNEGEN J. B. & CO., 17 CLARK ST.
 Roe C. E., 94 Dearborn st.
 Jassaman & Hickman, cor Randolph and State sts.
 SCANLAN EDWARD, 18 CLARK ST.
 Simon Jas. C., 92 W. Randolph st.
 Southwell John, 364 State st.

Conveyancers.

Conklin Oliver M., 122 Randolph st.
 Mueller & Harlay, 123 Lake st.

Rees, Chase & Co., 46 La Salle st.
 Wilson W. A., 50 Clark st.

Coopers.

Jenson S. & Bro., Illinois st.
 Smalley E., 231 W. Lake st.

Coppersmiths.

Fullager & Smith, cor W. Randolph and Des Plaines sts.
 Hoits Fred, 465 N. Clark st.
 Nugent A., cor Market and Washington sts.

Curriers and Tanners.

Otto Charles C., 379 Clark st.
 Perrotet & Sawvain, 195 S. Water st.

Curtains and Materials.

Richer, Halliston & Wilkins, 135 Lake st.
 Whitney, Lyon & Co., 159 Randolph st.

Cutlery.

BLAIR WM. & CO., 176 Lake st.
 Botsford J. K. & Co., 109 Lake st.
 Claggett & Anderson, 189 Lake st.
 Fisk Joseph, 51 Lake st.
 Garfield A. S., 120 Lake st
 Johnson R. & Son, 196 Lake st.
 Johnson, Spencer & Co., 16 S. Water st.
 Larrabee & North, 174 Lake st.
 Loomis, Abbot & Chapman 143 Lake st.
 Murray, Haight & Co., 73 Lake st.
 O'Bannon & Monroe, 44 and 46 S. Water st.
 Schiffer, Bros. & Co., 182 Lake st.
 Tuttle, Hibbard & Co., 32 Lake st.
 UHRLAUB, SATTLER & CO., 163 AND 165 S. WATER ST.
 Wettstein & Kampman, 69 W. Lake st.

Daguerreotype Materials.

BRIGHAM CHARLES B., 92 LAKE ST.
 Gray Charles W., 170 Lake st.
 Harvey G. M., 77 Lake st.
 Kelsey C. C., 96 Lake st.
 Thayer N. C., 21 Metropolitan block.

Dentists.

ABELL J. B., 144 LAKE ST.
 DORION HENRI, 169 LAKE ST.
 HONSINGER E., 77 LAKE ST.
 Kennicott & Bogue, 131 Lake st.
 KENNICOTT J. A., 96 LAKE ST.
 QUINLAN & CUSHING, 83 CLARK ST.

Distillers.

CURTIS C. H., DOUGLAS AVENUE,
 COR PALO ALTO ST.
 NICHOLSON C. W. & CO., 77 W. RANDOLPH ST.

O'NEILL, HICKEY & CO., 118 MICHIGAN ST.
SHUFELDT W. T. & CO., 220 S. WATER STREET.

Drugs, Wholesale.

Barclay Bros., 235 S. Water st.
Bockee, Innis & Co., 35 S. Water st.
Burnham & Smith, 113 Lake st.
Fuller O. F. & Co., 195 Lake st.
Honore & Co., 125 S. Water st.
LORD THOMAS, 43 LAKE ST.
Penton & Robinson, 15 S. Water st.
REED J. H. & CO., 144 LAKE ST.
SARGENT & ILLSLEY, 140 LAKE ST.
Sawyer, Paige & Co., 70 Lake st.

Drugs, Retail.

Breck & Paine, cor Randolph and State sts.
Bryan F. A., 2 Tremont House.
Clemmons L. D., cor Randolph and Halsted streets.
Ennis G. J., 402 Clark st.
Foster C. C., 249 S. Canal st.
Fuhring F., 151 W. Randolph st.
Gale Bros., 202 Randolph st.
Griffin John A., 196 Blue Island avenue.
Hargesheimer Ed., 306 Clark st.
Hitchcock, 527 State st.
Jerome M., cor Clark and Adams sts.
JONES J. W. & CO., 183 Randolph st.
MAHLA F., 387 State st.
PENTON, FISHER & CO., 94 LAKE ST.
Reed J. H. & Co., 144 Lake st.
Schrader F. & Co., 306 S. Canal st.
Thayer & Pike, 77 Randolph st.
White & Brabrook, 30 W. Madison st.
Wilder E. C., 3 Garrett block.
Woodworth J. M. & Co., 504 Lake street.

Dry Goods, Wholesale.

BORREN BROS., 72 LAKE STREET.
Cooley, Farwell & Co., 42, 44, 46, Wabash avenue.
DAVIS, MOODY & CO., 41 S. WATER ST.
Harman, Aiken & Gale, 53 Lake st.
Mills J. R. & Co., 107 S. Water st.
Peake, Marsh & DeLong, 30 Lake st.
Richards, Crumbaugh & Shaw, 47 & 49 S. Water st.
Savage, Keith & Co., 49 Lake st.
Stacy & Thomas, 201 and 203 South Water street.
Stine J. M. & Co., 173 South Water st.

Dry Goods, Retail.

Bigelow A., 166 Lake st.
CARTER T. B. & CO., 130 LAKE ST.
Doherty M. & T., 137 Lake st.
Downs & VanWyck, 150 Lake st.
Frasher & Carr, 124 Lake st.
Higginbottom & White, 82 Lake st.

McFadden S., 242 South Clark st.
Palmer P. & Co., 139 Lake st.
PRATT, ARCHAMBAU & WHITE, 130 LAKE AND 20 CLARK ST.
Ross Wm. M. & Co., 167 and 169 Lake st.
Thompson, Wetmore & Co., 68 Lake st.
Wood W. R. & Co., 152 Lake st.

Dress Trimmings.

Atkinson C. J., 66 Lake st.
Blakeslee H. L., 7 Garrett block.

Dyers.

COOK & McLAIN, 98 DEARBORN ST.
Cook Brothers, 12½ Clark st.
Taylor John, Clark street, below Madison.

Elevators.

Flint, Wheeler & Co., near C. & R. I., St. L., A. & C. and M. S. & N. I. Railroad Depots.

Engine Builders.

Buckminster & Co., 303 Canal st.
Granger Bros., cor Franklin & Indiana sts.
MOSES H. P., CHICAGO WORKS, WEST END OF POLK STREET BRIDGE.
Sherman, Bay & Co., 61 & 63 Canal st.
WARRINGTON HENRY, CLINTON ST. NEAR FULTON.

Engravers, Die Sinkers and Stencil Cutters.

BAKER WM. D., 65 CLARK AND 105 RANDOLPH STS.
CHILDS L. D., 117½ RANDOLPH ST.
DAY & ELLIS, 65 CLARK ST.
GEMMEL JOHN, 132 LAKE ST.
Greene Wm. C., 149 Lake st.

Express Companies.

American, Jas. C. Fargo, superintendent, 20 Dearborn st.
EUROPEAN, KEHLHOLZ B., PROPRIETOR, 41 CLARK ST.
Merchants' Dispatch, H. B. Bogue, agent, foot South Water st.
Union Dispatch, E. G. Stiles & Co., proprietors, 24 Dearborn st.
Valentine Freight, D. S. Knapp, agent, 73 State st.

Fancy Goods, Wholesale & Retail.

Barnum R. S., 106 Lake st.
OBERMIER BROTHERS, 152 LAKE ST.
Vergho, Rubling & Co., 89 South Water st.
Weber J. D., 198 Lake st.
Westerman H. & Co., 163 and 165 South Water st.

File Manufacturers.

EADES CHARLES, MILWAUKEE AV.,
COR OF CARROL ST.

Eagle Works, Whitfield, proprietor, 242 S.
Clark st.

Fire Grates, Fenders, etc.

PRICKETT G. W., 118 CLARK ST.

Firemen's Trimmings.

Swenie D. J., 213 Randolph st.

Flour and Grain.

Allen Geo. M. & Co., 51 N. Clark st.

Beurgen Edward, 50 N. Wells st.

Bevan John, cor Canal and Harrison sts.

Brookes F. & Co., cor Canal and Madison sts.

Chase H. A., 12 and 14 Canal st.

Cogger Henry, 195 W. Canal st.

FINLEY S. B., 76 STATE ST.

Gage & Haines, cor S. Water and River sts.

KIMBALL W. C. & CO., 189 S. WATER
STREET.

McNair James, 530 and 532 State st.

ROBERTS, BERRY & CO., COR JEFFER-
SON AND HUBBARD STS.

Von Trebra Henry, 229 Wells st.

**Forwarding Merchants, see also
Commission.**

ALLEN, HAVEN & CO., 250 and 252 S.
WATER ST.

Bogue O. A. & H. B., 132 S. Water st.

BONHAM JERIAH, 77 LAKE ST.

Chapin, Hurlbut & Co., cor S. Water and
La Salle sts.

GALE J. H., 212 KINZIE ST.

Hale & Co., near Wells street bridge, north
side.

HODGEN, ROBERTS & CO., 280 S.
WATER STREET.

Knapp U. H. & Co., 132½ S. Water st.

McGEE J. W. & CO., 194 S. WATER ST.

Magill & Pickering, in I. C. R. R. freight
depot.

MARSH C. C. CONSIGNEES OF M. S.
AND LAKE SHORE RAILROADS,
S. CLARK ST.

Mather & Co., foot of La Salle st., N. side.

Merrick C. C. & Bro., 60 Canal and 40 W.
Water sts.

NERRHOUSE JOHN S., 196 S. WATER
STREET.

Spencer A. T. & Co., cor. State and S. Water
streets.

Vandenbergh Jas. M., cor S. Water and
Franklin sts.

Founders, Brass.

Crane R. T. & Bro., 102 W. Lake st.

Debozear Lewis, 125 S. Canal st.

HAMILTON, FULLER & CO., 116 and
118 FRANKLIN ST., salesroom 194
Lake st.

Founders, Iron.

Nugent Mrs. A., cor Market and Washington
streets.

Cobb S. R. & Co., DesPlaines st.

EXCELSIOR WORKS, MASON McAR-
THUR & CO., COR CANAL & CAR-
ROLL STS.

HEZMALHALCH THOS., COR. HALSTED
AND WAYMAN STS.

Founders, Type & Electrotpe.

Chicago Type Foundry, 90 Washington st.
ROUNDS & LANGDON, 155 RANDOLPH
STREET.

**Frames, Looking Glass and
Picture.**

Ferris Thos. R., 177 Lake st.

Haelsig Adolph F., 268 Clark st.

KEITZ JOSEPH, 37 LA SALLE ST.

Oldershaw S. P., 10 Clark st.

SONNE CHAS., 51 and 53 LaSalle st.

STOLTZ FERDINAND, 130 CLARK ST.

Wiggins & Paschen, State st.

Fruit Dealers.

Corey Saml. J., agents, 89 Randolph st.

Crandall J. E., 94 Dearborn st.

Hoyt W. M. & Co., 63 Dearborn st.

Loneragan & Scanlan, 16 S. Clark st.

NEWHALL & GREEN, 13 CLARK ST.

NEWHALL F. & BRO., 9 CLARK ST.

Newhall & Co., 91 Randolph, and 14 S.
Water sts.

Roe C. E., 96 Dearborn st.

SHEPHERD & CHAPPELL, 119 RAN-
DOLPH ST.

Talcott L. A., 65 Randolph st.

Furniture Dealers.

BABCOCK, PECK & CO., 155 RAN-
DOLPH ST.

Bode William, 476 State st.

Finerty & Liebenstein, 190 Randolph st.

Hale D. T., 19 Canal st.

HANSON D. & F., c Lake and Union sts.

Heilbronn S., 293 S. Clark st.

Hutchins William, 151 Randolph.

Jacobus D. L. & Bro., Jefferson st., W. side.

Kimbel & Fredin, 226 Clark st.

Liebenstien J. & A., 159 Randolph st.

Marsh Bros., 110 Randolph.

Morgan C., 119 Lake st.

Parsons A. E. & H. N., 179 Randolph.

SHEARER, PAINE & CO., 13 and 15
CANAL ST.

Strehl Jacob, 49 Franklin st.

Thayer F. Porter, 196 Randolph st.

West John, 197 Lake st.

Furnaces.

Raymond B. W. & Son, 55 Lake st.
Simonds N. W. & Co. (Culver's Patent),
41 Wells st.

Gas Fitters and Fixtures.

BEAL H. GARDNER, 226½ Clark st.
Brown & Wilder, 47 State st.
Comly E. L., 72 Randolph st.
Gerould J. H., 75 Clark st.
McFarlane R. D., 54 La Salle st.

Gents' Furnishing Goods.

Anderson & Farr, 90 Lake st.
Barrett, King & Co., 205 and 207 S. Water
street.
Bolton W. H., 118 Lake st.
CREESY L. W., 69 LAKE ST.
Hunt W. H. & Co., 50 Lake st.
Huntington, Wadsworth & Parks, 58 and 60
Lake st.
Husted H. H., 131 Lake st.
Janes Joseph T., 77 Clark st.
Jarrett, Gates & Johnson, 123 S. Water st.
Scott, Keen & Co., 142 Lake st.
Tappen Bros., 108 Lake st.
Titsworth A. D. & Co., 132 Lake st.

Glass.

THOMSON ALSTON, 181 RANDOLPH ST.
UHRLAUB, SATTLER & CO., 163 and
165 SOUTH WATER ST.

Glass Stainers.

Cooke W. & E., 313 State st.
Jerni & Almini, 152 Kinzie st.
Stolz Ferdinand, 130 Clark st.

Gloves.

Bowen E. R., 8 Clark st.

Glue Manufacturers.

Wahl C. & Sons, 149 Lake st.

Gold Pen Manufacturers.

BECKWITH A. S., 149 Lake st.

Grocers, Wholesale.

Bailey & Mead, 215 S. Water st.
Barber L., 246 S. Water st.
Clark & Dater, 73 S. Water st.
Dike, Bros. & Co., W. Water and Canal sts.
Doggett J. B. & Co., 145 and 147 S. Water
street.
Durand Bros., 22 River st.
Ewing, Briggs & Co., 16 River st.
Flanders George W. & Co., 219 S. Water st.
FOLLANSBEE C., 26 LAKE ST.
George, Dudley & Tureman, 97 S. Water st.

Gilman M. D. & Co., 153 S. Water st.
Gould & Bro., 159 S. Water st.
Gray, Densmore & Phelps, 109 S. Water st.
Harmon C. L., 12 River st.
HEMPSTEAD EDWARD, 71 S. Water st.
Hinsdale & Babcock, 114 and 116 S. Water
street.
Lanman, Burt & Co., 197 S. Water st.
McKindley, Church & Co., 77 S. Water st.
Norton M. H. & Co., 49 S. Water st.
Reynolds, Ely & Co., 20 S. Water st.
Satterlee, Cook & Co., 16 and 18 State st.
Says Henry, 85 S. Water st.
Smith, Pollard & Co., 163 S. Water st.
Stearns, Briggs & Forsyth, 242 Lake and 263
S. Water sts.
Whitaker Bros, 9 S. Water st.
Wicker C. G. & Co., 91 and 93 S. Water st.
Williams & Thompson, 45 S. Water st.

Grocery, Retail.

Aldrich B. F. & Co., 330 S. Canal st.
Barnard & Wilson, 100 Michigan st.
Bassett, Renne & Co., 318 S. Clark st.
BECKWITH C. H., 78 Randolph st.
Brennan P., cor Canal and Wilson sts.
Clarke B. F. & Co., 603 State st.
Clarke Henry W., cor Sangamon and Ran-
dolph sts.
Clowry John, Canal st., bet Maxwell and
Mitchel.
DAVIDSON A. & CO., 10 DEARBORN ST.
Davis William J., 112 Dearborn st.
Doggett J. B. & Co., cor Michigan and Dear-
born sts.
Drysdale & Whitcher, 235 State st.
Ellis F. A. & Co., 241 W. Randolph st.
Harvey & Bro., 173 Michigan st.
Holdsworth William, 129 W. Randolph st.
Howe A., State st., near R. R. crossing.
HOYT H. H. & CO., 280 STATE ST., COR
VAN BUREN.
Iverson Knud, 149 N. Des Plaines st.
IVES G. & M. S., COR STATE AND
TWELFTH STS.
Law Robert, 145 Clinton st.
LEAVITT F. A., 355 STATE ST.
Lehman Joseph, 359 S. Canal st.
LYMAN JOHN, 700 CLARK ST.
McAndrews & Tobin, cor W. Water and
Randolph sts.
McGUINNESS P., COR DES PLAINES
AND HUBBARD STS.
McLAUGHLIN PETER A., 721 S. CLARK
ST.
Maypole T., 365 S. Canal st.
MULVEY P., COR CANAL AND MATHER
STS.
Murphy John, cor Canal and Jackson sts.
Nicol John C., W. Madison st.
Pollock L. J., State st., below Twelfth.
Says Henry, 54 and 56 State st.
SCHOELLKOPF HENRY, 212 RANDOLPH
ST.
Snydacker & Bro., 141 W. Randolph.
WATSON B. K., 394 and 408 STATE ST.

Wellington J. F., 231 W. Randolph st.
 Wheeler C. H. & N. M., 490 State st.
 Whitaker A. W., 279 State st.

Guns and Sporting Apparatus.

Abbey George F., 220 Lake st.
 Eaton D. & Co., 86 Lake st.
 UIRLAUB, SATTLER & CO., 163 and 165
 S. Water st.

Hardware, Wholesale.

Botsford J. K., 109 Lake st.
 FISK JOSEPH, 54 LAKE ST.
 O'Bannon & Honore, 44 and 46 S. Water st.
 Tuttle, Hibbard & Co., 32 Lake st.

Hardware, Wholesale and Retail.

BLAIR WILLIAM & CO., 176 LAKE ST.
 Claggett & Anderson, 189 Lake st.
 Edson & White, 173 Lake st.
 Gardner & Dequindre, 10 N. Wells st.
 Garfield A. G., 120 Lake st.
 HUNT EDWIN, 79 LAKE ST.
 JEWETT & BUTLER, 203 LAKE ST.
 Johnson R. & Co., 196 Lake st.
 Kennedy J. M. & W. W., 193 Lake st.
 LARRABEE & NORTH, 174 LAKE ST.
 Loomis, Abbott & Chapman, 143 Lake st.
 MARVIN D. & CO., 98 LAKE ST.
 MAYPOLE T., 363 S. Canal st.
 Miller, A. R. & G. H., 237 State st.
 Murry, Haight & Co., 73 Lake st.
 Schieffer Bros. & Co., 182 Lake st.
 Surdam S. J. & Co., 178 Lake st.
 Wettstein & Kampmann, 69 W. Lake st.
 WHITE A., 200 LAKE ST.

Hardware, Housekeeper's.

Jewett & Root, 71 Lake st.
 Metz C., 50 and 52 State st.

Saddlery and Hardware.

Horton & Kidder, 98 Randolph st.
 Stanton, Wooley & Fulton, 52 Lake st.

Hat Manufacturers.

Grosset & Gerardin, 41 La Salle st.
 Parnly J., 69 Lake st.

Hats, Caps and Furs, Wholesale.

Baker, Moody & Gifford, 186 Lake st.
 Bassett & Hammond, 192 Lake st.
 BENEDICT, MALLORY & FARNHAM,
 45 and 47 LAKE ST.
 KELLOGG E. R. & CO., 56 LAKE ST.
 SMITH J. A. & CO., 118 LAKE ST.
 WEBER J. H. & CO., 203 & 207 S.
 WATER ST.

Hats, Caps, etc., Retail.

Adams, Paoli & Co., 127 S. Clark st.
 Baum J., 335 S. Clark st.
 Emerson Edward, 85 Lake st.
 KALISKY L., 198 RANDOLPH ST.
 Keeler W. O., agent, 101 Randolph st.
 LOOMIS & BREWSTER, 120 RANDOLPH
 STREET.
 Schuyler H., 172 Randolph st.

Hides and Pelts.

Plaisted & Rockwell, 278 S. Water st.
 White Asa, 118 and 120 S. Water st.

Hosiery, Wholesale and Retail.

BOLTON WM. H., 118 LAKE ST.
 Stein Charles, 75 Randolph st.
 Sutton & Burkitt, 41 La Salle st.

Hotels.

Adams House, near Central R. R. Depot.
 American House, cor Lake st. and Wabash
 avenue.
 BURNETT HOUSE, S. CLARK ST., BE-
 LOW HARRISON.
 Cambridge House, cor Des Plaines and
 Carroll sts.
 CITY HOTEL, COR LAKE AND STATE
 STREETS.
 CLEVELAND HOUSE, WEST LAKE ST.,
 NEAR CANAL.
 "COTTAGE," COTTAGE GROVE.
 DAVIDSON HOUSE, COR JEFFERSON
 AND KINZIE STS.
 DEMPSEY'S HOTEL, 105 and 107 N.
 WATER ST.
 DOTY HOUSE, 80 RANDOLPH ST.
 EXCHANGE HOTEL, 130 VAN BUREN
 STREET.
 Foster House, cor N. Clark and Kinzie sts.
 GAGE HOUSE, CORNER STATE AND
 TWELFTH STS.
 GARDEN CITY HOUSE, COR MADISON
 AND MARKET STS.
 HAMILTON HOUSE, COR N. CLARK
 AND N. WATER STS.
 Jennings' Hotel, Griswold st.
 Jervis House, cor Van Buren & Sherman sts.
 Lake House, cor Rush and Kinzie sts.
 LAKE SHORE HOUSE, COTTAGE
 GROVE.
 LAKE ST. HOUSE, COR LAKE AND
 CANAL STS.
 MARTIN'S HOTEL, 17 and 19 and 21
 DEARBORN ST.
 Massasoit House, opp central R. R. depot.
 Mateson House, cor Randolph and Dear-
 born sts.
 Merchants' Hotel, La Salle st., between Lak
 and S. Water.
 Metropolitan Hotel, cor Randolph and Wells
 streets.
 Naperville House, 207 Randolph st.

New York House, 229 Randolph st.
Richmond House, cor S. Water st. and Michigan avenue.

SCOTT HOUSE, N. WELLS ST., OPP. GALENA DEPOT.

"SHADES," COTTAGE GROVE.

Sherman House, cor Clark and Randolph sts.
Sollitt House, cor Washington and Franklin streets.

Stanwix Hall, cor Clark and Van Buren sts.

WASHINGTON HOUSE, 4 and 10 W. WATER ST.

WATKINS HOUSE, COR LAKE AND CLINTON STS.

Waverly House, 223 and 225 Kinzie st.

WILLARD & KIES' HOUSE, 16 N. Wells street.

WILLIARD HOUSE, COOK ST., (West side.)

Ice Dealers.

Joy & Frisbee, 123 S. Water st.

India Rubber Goods.

IDESON JOHN B. & CO., 89 S. WATER STREET.

Insurance Companies, Foreign.

Ætna Insurance Co., Hartford. Cor. La Salle and S. Water sts.

Astor Insurance Co., N. Y. Cor. S. Water and Clark sts.

Atlantic Insurance Co. Cor. S. Water and Clark sts.

Bridgeport Insurance Co., Conn. Cor. Clark and S. Water sts.

CONNECTICUT MUTUAL LIFE, HARTFORD, CONN., 4 MASONIC TEMPLE.

Consolidated Ins. Co. Philadelphia. 150 S. Water st.

Continental Ins. Co., N. Y. 150 S. Water street.

Commonwealth Ins. Co., Harrisburg, Pa. 3 Clark st.

Commonwealth Ins. Co., Philadelphia. Cor. S. Water and Clark sts.

Delaware Mutual F. & L. Ins. Co., Philadelphia. Cor. S. Water and Clark sts.

Equitable Ins. Co., Philadelphia. Cor. S. Water and Clark sts.

Exchange Ins. Co., Philadelphia. Cor. S. Water and Clark sts.

Faïne Ins. Co., Philadelphia. Cor. S. Water and Clark sts.

Farmers' Union Insurance Co. of Pennsylvania, 4 Masonic Temple.

Girard Fire & Life Insurance Co., Philadelphia, corner S. Water and Clark sts.

Hartford Fire Insurance Co., Hartford, Conn., 3 Clark st.

Home Insurance Co., N. Y., 3 Clark st.

Hope Insurance Co., N. Y., 147 S. Water st.

Hope Insurance Co., Philadelphia, corner S. Water and Clark sts.

Howard F. & M., Philadelphia, 58 and 60 Lake st.

Independent Insurance Co., Philadelphia, corner S. Clark and Water sts.

Knickerbocker Life Insurance Co., N. Y., 3 Clark st.

Liverpool & London Fire & Life, Dole's building.

Lorrillard Insurance Co., 7 Clark st.

Manhattan Life Insurance Co., 7 Clark st.

Mass. Mutual Life Insurance Co., post office building.

Monarch Fire Insurance Co., London, 3 Clark street.

Mutual Insurance Co., Buffalo, corner S. Water and Clark sts.

Mutual Life Insurance Co., N. Y., 196 Lake street.

Niagara Fire Insurance Co., N. Y., 3 Clark street.

North American Insurance Co., N. Y., 150 S. Water st.

North Western Insurance Co., Otsego, 150 S. Water st.

North Western Insurance Co., Philadelphia, corner S. Water and Clark sts.

Norwich Insurance Co., Conn., cor S. Water and La Salle sts.

People's Fire & Marine, N. Y., cor S. Water and La Salle.

Philadelphia Fire & Life, cor S. Water and Clark sts.

Phoenix Insurance Co., N. Y., 7 Clark st.

Reliance Insurance Co., Philadelphia, cor S. Water and Clark sts.

Royal Insurance Co., London, cor S. Water and Clark sts.

Washington Insurance Co., N. Y., 3 Clark st.

Western Insurance Co., Philadelphia, cor S. Water and Clark sts.

Insurance Companies, Home.

Chicago City, Masonic Temple.

Chicago Firemen's, N.W. cor Lake and Clark streets.

Chicago Mutual, 120 S. Water st.

Garden City Fire & Marine, 148 S. Water st.

GREAT WESTERN, 160 S. WATER ST.

PHOENIX, 62 LAKE STREET, COR STATE STREET.

Waugonsa Insurance Co, cor Lake and State sts.

WESTERN VALLEY INSURANCE CO., 82 DEARBORN ST.

Iron and Steel Merchants.

Crawford & Sacket, cor S. Water and Wells streets.

FLOYD & MALCOM, 237 LAKE ST.

Hall E. G., 231 S. Water st.

Lake, Brown & Co., 103 Lake st.

Ryerson Jas. T., 218, 220, 222, 224 S. Water street.

Iron Fence Railing Manufacturer.

STODDARD A. F., 197 RANDOLPH ST.

Iron, Pig.

Walter & Rogers, cor Market and Monroe sts.

Iron Pipe.

Walworth, Hubbard & Co., 233 Lake st.

Jewelers, Manufacturing.

Campbell M., 125 Clark st.

Hemleb B., 153 Randolph st., (np stairs.)

Matthei Theodore, 98 Lake st.

Justices of the Peace.

Beattie D. C., Randolph st.

De Wolf Calvin, cor Clark and Randolph sts.

Fitz C. D., W. Randolph st.

Hoisington J., cor Clark and Randolph sts.

McGuire Michael, 181 Ontario st.

O'Donoghue James, 9 N. Clark st.

Ruger H. J., 63 Clark st.

Wallis W. J., 63 Clark st.

Lamps and Lanterns.

HAMBLIN L. A., 43 FRANKLIN ST.

Lead and Shot.

Collins & Blatchford, cor Clinton and Fulton streets.

Eaton D. & Co., 87 Lake st.

Leather and Findings.

CHAPMAN J. L. & CO., 174 N. WATER STREET.

Grey, Marshall & Co., 235 Lake st.

HACH HENRY, 45 Wells st.

KELLY JAMES, 245 LAKE ST.

Osborne, Adams & Co., 206 Lake st.

Leather and Hides.

Blackburn R. T., 201 and 203 S. Water st.

CHATROOP LEWIS, 368 S. CLARK ST.

Johnson George, 47 and 49 N. Water st.

Wallin C. C. & Sons, 59 W. Randolph st.

Lightning Rods.

CORDREY, CUTLER & CO., 150 KINZIE STREET.

Lime and Building Materials.

SHERMAN & CO., 212 AND 214 WASHINGTON ST.

Stearns & Co., Lake street bridge.

SWIFT & KILLMER, 43 RANDOLPH ST.

Van Schaick & Co., N. Water st.

Lithographers.

Gemmell John, 132 Lake st.

Mendel Ed., 162 Lake street cor La Salle st.

O'Shanessy J. J., 32 Dearborn st.

Livery Stables.

Adams, Eber & Co., 115 and 117 Dearborn street.

ANDREWS D. & SON, 76 RANDOLPH ST. BOYINGTON E., THEATER ALLEY, BET.

DEARBORN AND STATE STS.

BUSH JOHN, COR LAKE STREET AND WABASH AV.

EDDY W. H., STATE STREET, SOUTH OF ARCHER ROAD.

GROSS JACOB, CLINTON STREET, BET. LAKE AND RANDOLPH STS.

McCarthy & Doyle, 51 and 53 Dearborn st.

PLATT & HOPKINS, 113 RANDOLPH ST.

SUTHERLAND & GOULD, COR STATE AND ADAMS STS.

Locksmiths.

Day C. F. & J. A., 86 Randolph st.

Foot D. A. & Co., 88 Randolph st.

Hunt Edwin, 72 Lake st.

Letz F., 84 Franklin st.

Lumber.

Adams, Blinn & Co., Twelfth street bridge.

Aldrich J. F. & Co., cor Market and Van Buren sts.

Avery T. M., cor Canal and W. Water sts.

Beidler J., Brother & Co., cor Canal and Madison sts.

Bickford R. K., 3 W. Water st.

BLACKWELL S. C., COR STATE AND NORTH STS.

Brewster B. & Co., Clark st.

Bradley & Brother, cor Olds and Lumber sts.

Canfield E. & J., W. Water st.

CARTER ARTEMAS, PEYTON STREET, OPPOSITE ILLINOIS ST.

Chapin, Marsh & Foss, Canal st.

CONE & O'BRIEN, S. CLARK ST.

Covert D. H., Franklin bet Van Buren and Harrison sts.

De Clercq, Morris & Co., W. end of Randolph Bridge.

Dunkee, Truesdell & Co., near head of Canal street.

Eastman Galen, W. end Lake st. bridge.

Foster A. & Co., S. Clark st.

FRASER & JILLET, SHERMAN STREET, S. OF TAYLOR.

Gardner T. B. & Co., Wells street, between Harrison and Polk streets.

Goodridge, Eckgold & Co., cor Halsted and Carroll sts.

Green & Holden, Carroll st.

Higginson Geo. M., North Pier.

Hillard & Morton, cor Market and Adams sts.

Hills & Garrick, cor Market and Jackson sts.

Holbrook & Co., Grove st.

Holt & Mason, cor Monroe and Market sts.
HOWARD & BARTON, Twelfth st. bridge.
 Howland H. & Co., South Clark st.
 Jennison & Roberts, Lumber st. near Old.
 Johnson A. B. & Co., Canal st.
 Johnson & Taintor, cor Lake and Market sts.
 Kennedy & Day, North Pier.
 Leonard Jas. & Co., cor Market and Jackson streets.

Lind & Slater, Canal st.
 Loomis & Ludington, W. end Twelfth street bridge.

LUNT G. T., GROVE ST.

Ludington M. & Co., cor Van Buren and Canal sts.

Lull & Lewis, Canal st.

McCarr & Co., cor River and Dock sts.

McDougall R. & Co., cor Lake and Market sts.

Mears Chas. & Co., Kinzie st.

MERSHON A. H., LUMBER STREET, BET. TWELFTH AND MAXWELL.

Newell J. & Co., Wells street, between Harrison and Polk sts.

New York Lumber Co., above Twelfth street, west side.

Officer A. & Co., cor Canal and Adams s's.

Palmer T. W. & Co., 216 Clark st.

PARSONS & FARLIN, S. CLARK ST.

Peacock J. & Co., Stowell's slip, near R. I. R. R. Depot.

RANSON & BATCHAM, LAKE SHORE, P. O. BOX 1838.

Reed John S. & Co., North Pier, opp. Central Depot.

ROBERTS GEO. K. & CO., COR HARRISON AND WELLS STREETS.

RYERSON, MILLER & CO., COR CANAL AND FULTON STREETS, AND WEST END POLK STREET BRIDGE.

Seranton D. C., Grove st.

Scott & Morse, cor Harrison and Ellsworth streets.

Sheppard, Sheriffs & Smith, 200 South Canal street.

Skinkle J. W. & Co., cor Canal and Jackson streets.

Steers, King & Co., betw. Taylor and Twelfth streets.

Stewart Dugald, cor Market and Washington streets.

Stouffer & Mead, Clark st.

SUTHERLAND & CO., 83 CANAL STREET, N. BRANCH.

SWARTWOUT & CO., 1 PEYTON STREET, N. BRANCH.

Thomas & Reeve, cor Sherman and Taylor streets.

Throop, Learned & Chase, Charles street, W. side.

Trowbridge, Thing & Swan, cor Canal and Monroe sts.

TURNER H. H., S. OF R. I. FREIGHT DEPOT.

Tuttle, Green & Co., cor Market and Van Buren sts.

WALKER W. J., S. CLARK ST.

WALLACE J. S., cor Old and Grove streets.

Walls & Son, head of Canal st.

WILCOX & LYON, FRANKLIN STREET SOUTH BRANCH.

Wilde J. & Son, W. end Van Buren Street Bridge.

Wing Edward, Market street, between Monroe and Adams sts.

Wood & Carter, Lumber st.

Wood, Arms & Co., Stowell's slip, opp. R. I. Freight Depot.

Woodworth H. & Co., Lumber street, and between Old street and depot ground.

Lumber Inspectors.

Davis J. C. & Son, cor W. Washington and W. Water sts.

Grant Daniel F., Lumber st., S. of Old.

Machinery Dealers.

BAKER A. D., 55 LAKE ST.

DOANE W. H. & CO., 149 S. WATER ST.

FAY & CO., 149 S. WATER ST.

Rendall James, 2 N. Wells st.

Machinists.

See Engine Builders.

Cobb S. R. & Co., Des Plaines st., on Kinzie.
 Hezmalhalch Thos., cor Halsted and Wayman streets.

Mason, McArthur & Co., corner Canal and Carroll sts.

Perkins & Krause, cor Canal and Washington streets.

POTTER, BROWN & CO., 148 CANAL ST.

Map Publisher.

BLANCHARD RUFUS, 52 LA SALLE ST.

Marble Workers.

Cassidy and Dunn, cor Clinton and Randolph streets.

SCHUREMANS & MELLICK, 196 CLARK STREET.

Wilson H. & O., cor State and Washington streets.

Masonic Regalia, etc.

Carter & Cabery, 93 Lake st.

Mathematical Instruments.

See also, Optical Instruments.

Whitcomb J. O., 47 La Salle st.

Mattresses.

Atwood A. N. & Bro., 175 W. Randolph st.

Manahan Thos., 131 W. Lake st.

Merchant Tailors.

Breumer Robt., 185 Lake st.

Burnett H., 7 Tremont Buildings.

Clark Henry, 129 W. Randolph st.
 Ely Edward, 9 Tremont Block.
 Ely Jas. H., 93 Randolph st.
 Hawley & Eaton, 83 Lake st.
 Hodgson & Perry, 121 Randolph st.
 Jenks & Beers, 89 and 91 Lake st.
 Ludwig P., Clark st.
 Neill J. P., 70 State st.
 Roberg & Anderson, 146 N. Des Plaines st.
 Robinson J. A., 51 and 53 Dearborn st.
 SMITH RUSSELL, 100 RANDOLPH ST.
 Speer J., 75½ Lake st.
 Thompson Albert, 323 Clark st.
 Van Duzer J. S., 194 Randolph st.
 WISTENDORF J. B., 234 CLARK ST.
 Wunderle Louis, 182 Randolph st.

Mercantile Colleges.

Bell & Sloan, Portland block, Washington st.
 BRYANT & STRATTON, COR CLARK
 AND WASHINGTON STS.

Military Goods.

Carter & Cabery, 93 Lake st.
 Larrabee & North, 174 Lake st.

Millinery Goods.

Fisk & Ripley, 53 and 55 Lake st.
 Secombe W. W., 64 Lake st.
 STOW W. R., AGENT, 87 LAKE ST.
 Wamsley, Hiscox, & Hueston, 65 Lake st.
 Weber J. H. & Co., 205 and 207 S. Water
 street.
 Wetherell Brothers, 82 Lake st.
 Whiteley, Haseltine & Co., 54 Lake st.

Milliners.

Gannet Mrs. M. & Daughters, 252 Clark st.
 HAGERTY M. A., 126 LAKE STREET,
 COR CLARK.
 Lacy Misses, 138 Lake st.
 Loyd Mrs. B. F., 165 Randolph st.

Mill Stones.

BAXTER T. W. & CO., W. WATER
 STREET, BETWEEN RANDOLPH
 AND MADISON.
 Travis C. F., Canal street, between Randolph
 and Washington.

Mills, Flouring.

Adams B. & Co., N. Water st.
 Chicago Mills, cor S. Water and River sts.

Empire, Rickard & Beierlein, La Salle near
 cor North.
 Garden City, H. A. Chase, 12 and 14 Canal
 street.
 Hydraulic, Clinton street, between Lake and
 Fulton.
 North Street, Port & Co., proprietors, cor S.
 Clark and North sts.
 NOVELTY, JAMES McNAIR, 530 AND
 532 STATE ST.
 SHAWMUT MILLS, A. D. HAYWARD
 & CO., PROPRIETORS, STATE ST.,
 COR OF NORTH.

Musical Instruments.

Higgins Brothers, 84 Randolph st.

Newspapers.

ASHLAR, masonic, 48 LA SALLE ST.
 CHICAGO BANK NOTE REPORTER, 44
 CLARK ST.
 CHICAGO RECORD, Episcopal, monthly,
 LAKE ST.
 CHRISTIAN TIMES, Baptist, 53 LA SALLE
 STREET.
 COMMERCIAL EXPRESS, 69 LAKE ST.
 CONGREGATIONAL HERALD, weekly, 53
 LA SALLE ST.
 DEMOCRAT, daily and weekly, 45 LA
 SALLE ST.
 DEM. PRESS, daily, tri-weekly and weekly,
 45 CLARK ST.
 EVENING GAZETTE, German, daily, 178
 RANDOLPH ST.
 HOMEOPATHIC JOURNAL, monthly.
 JOURNAL, daily, tri-weekly and weekly, 50
 DEARBORN ST.
 JOURNAL DE L'ILLINOIS, 47 W. RAN-
 DOLPH ST.
 JOURNAL OF AGRICULTURE, weekly,
 204 LAKE ST.
 MUSICAL REVIEW, monthly, 84 RAN-
 DOLPH ST.
 NATIONAL DEMOCRAT, German, daily
 and weekly, 222 RANDOLPH ST.
 NEW CHURCH MISCELLANY, Swedish,
 monthly, 155 RANDOLPH ST.
 NEW COVENANT, Universalist, 76 STATE
 STREET.
 N. W. BANK NOTE REPORTER, 17 S.
 CLARK ST.
 NORTH WESTERN CHRISTIAN ADVOCATE,
 Methodist, 66 WASHINGTON
 STREET.
 NORTH WESTERN HOME JOURNAL,
 Temperance, 22 CLARK ST.
 N. W. MEDICAL AND SURGICAL JOUR-
 NAL, monthly, 57 RANDOLPH ST.
 PRAIRIE FARMER, weekly, 47 CLARK
 STREET.
 PRESBYTERIAN EXPOSITOR, monthly,
 155 RANDOLPH ST.
 PRINTERS' CABINET, monthly, 155 RAN-
 DOLPH ST.

REAL ESTATE NEWS LETTER.

PUBLISHED AT

GALLAGHER'S ADVERTISING AND
COLLECTING OFFICE, NO. 10
MASONIC TEMPLE,

Opposite the Post Office, Chicago, Illinois:
Devoted to the Real Estate, Land, Railroad,
Agricultural and Mechanical interests of the
entire North-west.

J. J. GALLAGHER.
S. M. GILBERT.

Editors and Publishers.

STAATS ZIETUNG, 10 WELLS STREET
BETWEEN WATER AND LAKE.
SWENSKA REPUBLIKANER, Scandina-
vian.
TIMES, daily and weekly, 43 AND 53 LA
SALLE ST.
TRIBUNE, daily, tri-weekly and weekly, 51
CLARK ST.

Notaries Public.

Bass & Mulvey.
Bross John A., 123 Lake st.
Claffin Isaac, 65 Clark st.
Evans Albert S., 41 Clark st.
Griffith Robert, 194 Lake st.
Holden C. N., cor Lake and Clark sts.
Lull O. K. W., 106 Randolph st.
Magill J. W., 37 S. Clark st.
Morey H. C., 13 Metropolitan block.
Stewart W. W., 47 La Salle st.
Summerfield John, 41 Clark st.
TAYLOR REUBEN, 58 W. Lake st.

Oil Dealers.

Ball & Sears, 611 and 613 State st.
Breckenridge Coal Oil Co., J. Langlands
agent, 185 S. Water st.
BUSH WM. R. & CO., 91 S. WATER
STREET.
CROCKER & BARRETT, STATE STREET
S. OF TWELFTH ST.
Great Western Oil Company, 20 River st.
Johnston J., 55 S. Water st.
New York Oil Co., A. W. Turner, agent, cor
Franklin and S. Water sts.
PEASE F. S., I. D. SMEDLEY AGENT,
154 AND 166 S. WATER ST.
Scammon F., 79 S. Water st.

Opticians.

MAUSS LOUIS, 79 CLARK ST.
Rosenberg L. E., 37 Clark st.

Oysters.

COOKE H., 12 CLARK ST.
Harris & Schoolfield, Lake street, under
Adams House.

Packers.

Brown Andrew & Co., office cor State and
South Water sts.
Moore, Seaverns & Co., 118 and 120 South
Water st.
Stewart Geo. & J., cor Harrison and Clinton
streets.
TOBEY, BOOTH & CO., COR OLD AND
GROVE STREETS, OFFICE 16 SOUTH
WATER ST.

**Painters; House, Sign, and Orna-
mental.**

CHAMBERS & SANBORN, 116 CLARK
STREET.
DRAKE & BRO., 224 SOUTH CLARK ST.
GAETTI J., North Water street, east of Wells
Hummer C. W., 91 Kinzie st.
JEVNE & ALMINI, 91 KINZIE ST.
Robbins & Gaylord, rear 45 Randolph st.

Paints, Oils and Glass.

Heath & Hurd, 52 and 54 Franklin st.
LEWIS & PAGE, 103 S. WATER ST.
Reynolds Hiram, 99 S. Water st.
Shipman & Goodridge, 43 S. Water st.
Short J. S., 218 Lake st.
Thomson & Alston, 181 Randolph st.

Paper Hangings.

ANDRESS H. W. & CO., 83 RANDOLPH
STREET.
Faxon E. G. L., 52 Randolph st.
Otto J. W. & Co., 81 Randolph st.
Short J. S., 218 Lake st.

Paper Warehouses.

Bradner, Smith & Co., 12 La Salle st.
Butler & Hunt, 48 State st.
Guild & Porter, 118 S. Water st.
LAFLIN G. H. & L., 25 S. WATER ST.

Patent Medicines.

Fahnestock & Davis, 108 Randolph st.
Wells E. M., 93 Dearborn st.

Physicians.

Andrew E., 96 Randolph st.
Baltzell Wm. H., 11 Metropolitan block.
Beebe G. B., 94 La Salle st.
BENSON J. W., 122 RANDOLPH ST.
Byford Wm. H., 69 Randolph st.
Davis N. S., 69 Randolph.
EGAN C. B., 108 RANDOLPH ST.
EGLESTON & BECKET, VETERINARY,
CANAL STREET, BET. RANDOLPH
AND WASHINGTON STS.
Eldridge J. W., 8 Clark st.
Fisher A., 59 Clark st.
FITCH CALVIN M., 104 MONROE ST.
Freer J. W., cor Lake and Clark sts.

GAINES ASA, cor Clark and Water sts.
 Hollister J. H., cor Lake and Clark sts.
 Hummer J. H., homeopath, 77 Clark st.
 HURLBUT H. N., OFFICE 3 WARNER'S
 HALL, RESIDENCE PRAIRIE AV.
 Isham Ralph N., 47 Clark st.
 KELLOGG JOHN L., HOMEOPATH, 75
 CLARK ST.
 Kelly C. V., homeopath, 196 Lake st.
 Lecroy —, 16 S. Clark st.
 LUDLAM R., HOMEOPATH, 43 ADAMS
 STREET.

Lynn J. P., 8 Clark st.
 Parker H., cor Clark and Lake sts.
 PARKER M., 98 RANDOLPH ST.
 Peterson N. P., 83 W. Lake st.
 Pollock Irving J., 91 Clark st.
 Powell —, 53 Clark st.
 Robinson S. O., 79 Clark st.
 Rogers E. C.
 Rowland J. S., 98 Michigan st.
 Sampson T. W., 91 S. Clark st.
 SLATTERY T. P., 10 N. WELLS ST.
 Smith H. F., 252 State st.
 STARR J. F., N. Water st.
 Teare John, 17 N. Clark st.
 Wagner W., 411 State st.
 Wescott A. B., 63 Dearborn st.
 Wilson James J., room 21 Garrett block.
 Winer W. D., 88 Dearborn st.
 WOODWORTH J., OFFICE 504 STATE
 STREET, RESIDENCE 170 EDINA
 PLACE.

Pianos.

Gould Nathaniel, 170 Clark st.
 Higgins Bros., 84 Randolph st.
 Kimbel & Fredin, 226 S. Clark st.
 STONE H., 19 N. CLARK ST.
 Watkins C. L. & Co., 67 Randolph st.

Planing Mills.

COBB, GAGE & CO., cor Canal and Adams
 streets.
 Flagg Geo. A. & Co., 399 Wells st.
 Foss & Bros., cor Canal and Monroe sts.
 Goldie Wm., 224 Monroe st.
 HALL & WINCH, 324 WELLS ST.
 LAMB & HAUGHTON, COR FULTON
 AND JEFFERSON STS.
 Temple & Wright, cor Canal and Polk sts.

Platers, Gold and Silver.

CURTIS JAMES, 8 Hale's block, N. Wells
 street.
 Foot D. A., 88½ Randolph st.
 Wiele R., 55 W. Randolph st.

Plumbers.

GREENEBAUM SONS, 222 RANDOLPH
 STREET.
 Hampson & Ruggles, 159 Lake st.

Mills John, 40 W. Lake st.
 Ragen Alex. & Son, 261 Wells st.
 Schendel & Hansmith, 159 W. Randolph.
 Wightman R. V., 227 W. Randolph st.
 Wilson & Hughes, 44 Dearborn st.

Potash, Soap, Powders, Etc.

EDWARDS F., COR S. WATER AND
 CLARK STS.

Powder.

Austin Powder Company, 20 River st.
 Eaton D. & Co., 86 Lake st.
 Lafins, Smith & Boiss, 138 S. Water st.

Printers, Book and Job.

Barnet & Clark, 189 Lake street, cor Wells.
 Church, Goodman & Co., 53 La Salle st.
 Cravens W. & Co., 132 Lake st.
 DUNLOP, SEWELL & SPAULDING, 145
 LAKE ST.
 Hodge & Wood, 20 S. Clark st.
 Marshall J. R., 161 Lake st.
 Millar S. S., 123 Lake st.
 Pool Isaac A., 17 Clark st.
 Rand Wm. H., 148 Lake st.
 Scott Chas. & Co., cor Clark and S. Water
 streets.
 SCRIPPS, BROSS & SPEARS, 45 Clark.
 THOMPSON J. S., 55 LA SALLE ST.
 Wells & Adams, 69 Lake st.

Proctors in Admiralty.

Anthony Elliott, 130 Lake st.
 Bingham L. F., 114 Randolph st.
 Bross John A., 123 Lake st.
 Hervey, Clements & Hosmer, 162 Lake st.
 Hogan M. W., 13 N. Clark st.
 Kerr John S., cor Lake and Wells sts.
 Payson & Ware, 80 Dearborn st.
 Pearson Geo. T., 59 Clark st.
 Rae Robert & Co., cor Water and Clark sts.
 Van Buren E. A. & J., 48 Clark st.
 Westcott J. W., 139 Randolph st.
 Winslow & Knott, 73 Clark st.

Produce Commission Merchants.

Ball & Anderson, 15 N. Canal st.
 Bau & Griffin, cor Clark and S. Water sts.
 Bates, Sharp & Co., 172 N. Water st.
 Black J. P. & E. A. & Co., 216 Kinzie st.
 Brown W. W., 92 N. Water st.
 Bruce E. A., cor Lake and Market sts.
 BURRELL BROS., 147 S. WATER ST.
 BURT & HIGGINS, COR DEARBORN &
 KINZIE STS.
 BURTON HORACE, OPPOSITE C., ST. P.
 & F. DU L. R. R.
 CATLIN J. S. & CO., 31 KINZIE ST.
 Church Luther W., cor Polk and Canal sts.
 CLOUGH & KING, 263 KINZIE ST.
 Crane & Sherman, 107 S. Water st.

CULVER & CO., 158 S. WATER ST.
 Dole Chas. S. & Co., 158 S. Water st.
 Dorsett F. & W., 47 La Salle st.
 Everest E. F., 13 Dearborn st.
 FAY & CO., 228 KINZIE ST.
 Finley S. B., 76 State st.
 Fish & Lester, 14 Dearborn st.
 FORD J. A. & CO., 10 MARKET ST.
 Funkhouser W. C. & Co., cor S. Water and State sts.
 Gilbert John, jr., M. C. R. R. bldg.
 Gray Moses & Co., 140 Des Plaines st.
 Hanford Z. & Co., cor Michigan and Dearborn sts.
 Harless, Parker & Co., 10 S. Clark st.
 Harmon & Huntoon, cor Franklin and S. Water sts.
 Harris S. M. & Co., 167 S. Water st.
 Hibbard, Abbey & Co., 139 and 141 N. Water st.
 Hinckley & Vilas, 182 and 184 S. Water st.
 Hitchcock A. & Co., 82 Randolph st.
 Hosmer E. & H. M. C. R. R. bldg.
 HUNTINGTON BROS. & VOGELL, 188 KINZIE ST.
 JACKSON NATHAN, COR KINZIE AND WOLCOTT STS.
 Kennedy L., 28 Dearborn st.
 KENT A. E. & CO., 14 S. WELLS ST.
 Low A. C. & Brother, 46 W. Lake st.
 McAULEY M., DEARBORN STREET, OPPOSITE GALENA FREIGHT DEPOT.
 McLean & Zimmerman, 12 River st.
 Mather & Kellogg, 62 Lake st.
 Mitchell W. W., 214 and 216 S. Water st.
 Moore H. F. & C. S., 18 Dearborn st.
 Moss, Chambers & Co., 5 N. Dearborn and 12 S. Water sts.
 Neeley & Kinney, cor S. Water and Franklin sts.
 Paddock, 74 N. Water st.
 Pollak & Winning, cor Lake street and Michigan av.
 Quirk D. L. & Co., cor La Salle and S. Water sts.
 Richmond & Co., 8 Richmond block.
 Rising N., 75 Kinzie st.
 ROGERS & WOOD, 10 RICHMOND BLK.
 RUMSEY BROS. & CO., 146 S. WATER STREET.
 Spencer B. H., cor Kinzie and Dearborn sts.
 Staples & Chamberlain, cor Clark and S. Water sts.
 Stewart & Durkee, River street, cor Dock.
 Stratton O., 180 N. Water st.
 Taylor S. G., 18 Dearborn st.
 Vandenbergh J. M., cor S. Water and Franklin sts.
 Vane & Bridges, cor S. Water and River sts.
 VINCENT AKIN, 32 W. MADISON.
 Walker, Bronson & Co., 72 S. Water st.
 WALKER LUCAS B., 49 KINZIE ST.
 Watson & Akin, 191 S. Water st.
 WENTWORTH & CO., 137 N. WATER STREET.
 Whitney & Haven, 49 Kinzie st.
 WOODS WILLIAM, 261 KINZIE ST.

Zinkeisen A. & Co., 77 Kinzie st.

Public Buildings, Offices, Halls, Etc.

Armory Hall, 12 and 14 Dearborn st.
 Armory Building (city), La Salle st.
 Asylum, Catholic Orphan, Wabash av bet Jackson and Van Buren sts.
 Asylum, Protestant Orphan, State st.
 Catholic College, Superior street bet Cash and Rush sts.
 Cemetery, Catholic, lake shore near Chicago.
 Cemetery, Chicago, N. Clark st.
 Circuit Court Clerk's office, 6 court house.
 City Clerk's office, 2 court house.
 City Bridewell, cor Wells and Polk sts.
 City Surveyor's office, 15 court house.
 Cook county drainage commissioners, 46 Clark st, 3d story.
 County Clerk's office, 4 court house.
 County Jail, basement of court house.
 County Treasurer's office, 13 court house.
 Court House, public square.
 Custom House, La Salle st.
 Firemen's Benevolent Association, No. 1 engine house.
 Garden City Institute, 69 and 71 Adams st.
 Harmony Hall, 46 and 48 Clark st, 3d floor.
 Irving Hall, 94 and 96 Randolph st.
 Kinzie Hall, Kinzie street, bet Clark and Dearborn sts.
 Marine Hospital, foot of Michigan av.
 Masonic Hall, cor W. Randolph and Clinton sts.
 Masonic Temple, Dearborn near Randolph st.
 Mayor's office, 1 court house.
 Mechanic's Institute, 102 and 106 Randolph st., 3d floor.
 Metropolitan Hall, north-west cor Randolph and La Salle sts.
 Lyceum Hall, 168 Clark st.
 North Market, Michigan street, bet Clark and Dearborn sts.
 Odd Fellow's Hall, 100 Randolph street, 3d floor.
 Post Office, 84, 86 and 88 Dearborn st.
 Rush Medical College, Dearborn street, bet Indiana and Illinois sts.
 Scandinavian Union Hall, 81 Kinzie st.
 Sons of Malta Hall, cor Washington and State sts.
 South Market, State street, bet Lake and Randolph sts.
 St. James Hospital, 79 Illinois st.
 Temperance Hall, cor Clinton and W. Randolph sts.
 Templars' Hall, Metropolitan block, La Salle street.
 Theater, Chicago, Dearborn street, south of Randolph st.
 Theater, North's, Monroe st., near Wells st.
 Theater, McVicker's (new) cor Madison and State sts.
 Trade, board of, S. Water street, foot of La Salle st.

Union Telegraph office, 11 La Salle st.
 United States Court, 124 Lake st., 2d floor.
 Warner's Hall, 122 Randolph st.
 Water Works, lake shore, north side.
 West Market, Randolph street, bet Des
 Plaines and Union sts.
 Young Men's Association Rooms, Portland
 block, Dearborn st.
 Young Men's Christian Association, 46 and
 48 Clark st.

Pumps.

Haggard S. B., 242 Randolph st.

Pumps; Blocks, Ship and Manu- facturers.

Seranton & Bro., 117 N. Clark st.

Railroad Stations.

CHICAGO, ALTON & ST. LOUIS, foot of
 S. Water and Lake sts.
 CHICAGO & MILWAUKEE, N. Kinzie st.
 CHICAGO & ROCK ISLAND, cor Van Bu-
 ren and Sherman sts.
 CHICAGO, BURLINGTON & QUINCY, foot
 of S. Water and Lake sts.
 CHICAGO, ST. PAUL & FOND DU LAC,
 N. Kinzie st.
 GALENA & CHICAGO UNION, cor Wells
 and N. Water streets, and foot S. Water
 and Lake sts.
 ILLINOIS CENTRAL, foot of S. Water and
 Lake sts.
 MICHIGAN CENTRAL, foot of S. Water
 and Lake sts.
 MICHIGAN SOUTHERN, cor Van Buren
 and Sherman sts.
 PITTSBURG, FT. WAYNE & CHICAGO,
 cor Van Buren and Sherman sts.

Railroad Supplies.

Higgins, Mowry & Co., 24 River st.
 Le Bert John B., 22 Dearborn st.
 New England Car Spring Co., (India rubber,)
 Charles L. Noble, agent, 47 La Salle st.

Reaper Manufacturers.

Wright J. S. & Co., cor Peyton and Michi-
 gan sts.

Restaurants.

Robinson's Exchange, 61 S. Water st.
 St. Charles, M. Conley, proprietor, 15 N.
 Clark st.

Roofing.

CHILDS W. E. & CO., ELASTIC CEMENT,
 H. G. MERIWETHER, PROPRIETOR,
 23 DEARBORN ST.

Dakin & Barker, 278 State st.
 Davis A. & Co. (Patent Cement), 122 Ran-
 dolph st.
 LESTER F. & CO. (Russell's Mastic), 53 La
 street.
 Many & Derundeon, 81 W. Randolph st.
 Polson & Arentz, 148 Kinzie st.

Saddle & Harness Manufacturers.

Chapman R., 67 Lake st.
 FISCHBECK & GAREISS, 133 W. Ran-
 dolph st.
 Leverenz G., 21 Market st.
 ORTMAYER A., 49 W. RANDOLPH ST.
 Swenie D. J., 213 Randolph st.
 Walz Geo., 15 W. Randolph st.

Safes.

BRIDLE J. P. (LIPPINCOTT & BARR'S),
 22 DEARBORN ST.
 HEEF M. A. (DAVIDSON'S "FIRE KING"),
 11 WELLS ST.
 Pierson S. H. & Co. (Wilder's Patent), 12
 S. Water st.
 Raymond B. W. & Son (DURYEE & FOR-
 SYTH'S), 55 Lake st.

Salt.

Syracuse Salt Co., Richmond & Haskin, agts,
 190 and 192 S. Water st.

Sashes, Doors and Blinds.

ABBOTT & KINGMAN, 500 CLARK ST.
 BAKER & McEWEN, COR N. WELLS and
 PEARSON STS.
 Ballard A., cor Market and Tyler sts.
 CLEVELAND & RUSSELL, 74 and 76
 FULTON ST.
 Cobb, Gage & Co., cor Canal and Adams sts.
 Cobb L. J. & Co., 156, 158 and 160 Canal
 street.
 Fricker X., 171 W. Lake st.
 Goldie Win., 224 Monroe st.
 GOSS & PHILLIPS, 42 FRANKLIN ST.
 HALL & RICHARDS, "JOHNSTON'S"
 BUILDING, STATE ST.
 Hall & Hinch, 324 S. Wells st.
 Hummer C. W., 91 Kinzie st.
 VAN VLACK E. B., 12 N. WELLS ST.

Scales and Weights.

Held & Brother, 41 Franklin st.

School Apparatus.

HOLBROOK'S SCHOOL APPARATUS
 MANUFACTURING CO., 194 Lake st.

Sewing Machines.

GIBBS' PATENT, A. WILMOT, AGENT,
 80 DEARBORN ST.

WHEELER & WILSON'S

SEWING MACHINES

So well known throughout the United States and Europe, may be
Examined and Purchased at the Western Office.

These Machines will stitch the Finest and Coarsest Fabrics, at the pleasure of the Operator, making One Thousand beautiful and durable stitches per minute.

For Families, these instruments of industry are rapidly becoming an indispensable of the household, and a favorite of the ladies, as affording a pleasing, satisfactory, and healthful pastime; for, with apparent amusement, a person can sew in one hour, with one of these machines, as much as would require ten monotonous, weary hours, by needle and hand.

For Manufacturers, these Machines are no less adapted than for family purposes.

THE FIRST PREMIUM

Was awarded these Machines at the late Illinois State Fair, and the Cook County Fair.

GEO. R. CHITTENDEN, Agent,

CHICAGO, 1858.

WESTERN OFFICE, 169 Lake St., over W. M. Ross & Co.'s.

GROVER & BAKER'S, HUGH ALEXANDER, AGENT, 166 LAKE STREET (UP STAIRS).
 SINGER I. M. & CO'S., WM. BRODERICK, AGENT, 140 LAKE ST.
 WHEELER & WILSON'S MANUFACTURING CO'S., GEO. R. CHITTENDEN, AGENT, 169 LAKE ST, See Adv't.

Ship Chandlers.

Hubbard G. & Co., 183 S. Water st.
 Prentice Wm. R., 75 Canal st.
 Purington & Scranton, 217 S. Water st.
 Stafford & Colburn, 134 and 136 S. Water street.
 Walter Chadwick, cor State and S. Water streets.

Shirt Manufacturers.

Creesy L. W., 69 Lake st.
 James Jos. T., 77 Clark st.
 Schwarz J., 153 Randolph st.

Show Cases.

Campbell A. J. & Co., 63 Dearborn st.
 Hollacher M. & Co., 296 State st.
 Rider & Nicholls, 195 Clark st.

Soap.

Ritchie Hugh, cor Wolcott and Grand Haven slip.

Soap and Candles.

Chicago Soap & Candle Co., 121 S. Water street.
 Cleaver Chas., 99 S. Water st.
 Crocker & Barrett, State street, below Tenth.
 Hugg Oliver, 110 Michigan st.
 REID, WHITE & CO., 224 KINZIE ST.

Solicitors in Chancery.

Anthony Elliot, 130 Lake st.
 Beck T. Romeyn, 123 Lake st.
 Bentley Cyrus, 110 Dearborn st.
 Bingham L. F., 114 Randolph st.
 Bond & Seaton, 122 Randolph st.
 Bross John A., 123 Lake st.
 Brown M. D., 63 Clark st.
 Claffin Isaac, 65 Clark st.
 Clarkson & Tree, Portland block.
 Conklin Oliver M., 122 Randolph st.
 Farnsworth & Lumbard, 130 Lake st.
 Groves Wm. A., cor Clark and Randolph sts.
 Hogan M. H., 13 N. Clark st.
 Kerr John S., cor Lake and Wells sts.
 Pearson Geo. T., 59 Clark st.
 Scates, McAllister, Jewett & Peabody, Marine Bank building.
 Snyder H. N., 126 Randolph st.
 Van Buren E. A. & J., 48 Clark st.
 Walker Lysander, 65 Clark st.
 Winslow & Knott, 73 Clark st.

Stationers.

BURLEY A. H. & CO., 122 LAKE ST.
 CARNES & WILSON, 134 LAKE ST.
 Griggs S. C. & Co., 111 Lake st.
 Holmes Wm. G., 69 State st.
 Keen Wm. B., 148 Lake st.
 MUNSON & BRADLEY, 81 LAKE ST.

Stone Dealers.

Illinois Stone Co., Dr. Hess, treasurer, cor Wells and Taylor sts.
 PARK L. H., COR WELLS and JACKSON STREETS.

Stone Ware.

ABBEY & CO., 139 and 141 N. WATER STREET.
 Bittinger G. W., 112 N. Water st.
 BROWN & ABBEY, 92 N. Clark st.

Stoves and Hollow Ware.

Dakin & Barker, 278 State st.
 Edson & White, 173 Lake st.
 GARDNER & DE QUINDRE, 10 N. Wells street.
 JEWETT & ROOT, 71 LAKE ST.
 Jewett & Root, 14 River st.
 JOHNSTON, FARNSWORTH & CO., 171 LAKE ST.
 Kennedy J. M. & W. W., 193 Lake st.
 Metz —, 50 and 52 State st.
 MILLER A. R. & G. H., 237 State st.
 Moulton & Barber, 214 Clark st.
 NEWBERRY, FILLEY & CO., 231 LAKE STREET.
 RUBEL, BRO. & CO., 241 Lake st.
 Surdam S. J. & Co., 178 Lake st.
 Vincent, Himrod & Co., 242 Lake st.
 Wiswell William, 231 Lake st.
 Wyman & Davis, 116 Dearborn st.

Surgical Instruments.

Reed John H. & Co., 144 and 146 Lake st

Teas.

Warren Horace, agent, 127 S. Water st.

Tea and Coffee Dealers.

Blackall A. H., 56 S. Clark st.
 Donner & Co., 199 S. Water.
 Fairman H. A., 124 Randolph st.
 Huntton & Towner, W. Water near Lake.

Tin and Sheet Iron Workers.

Diehi C., 411 State st.
 Jewett & Butler, 203 Lake st.
 Moulton & Barber, 214 Clark st.
 Wrightman R. V., 227 W. Randolph st.
 Wiswell William, 231 Lake st.

Tobacco and Cigars.

Beck and Wirth, 14 Clark st.
 Bodenschatz C., 165 W. Randolph st.
 Brewer A., 24 W. Madison st.
 Corbin D. W. & Co., 59 Clark st.
 Daniels William Y., Matteson House.
 Finkler & Co., 45 Wells st.
 Frank A., 14 N. Wells st.
 FRANKENTHAL E. & CO., 129 S. WATER STREET.
 Green & Gray, 12 Dearborn st.
 Heller Jacob, 404 State st.
 Kiesling E. A., 9 W. Randolph st.
 Montague C. A., 5 Tremont block.

Transportation Lines.

American Transportation Co., cor Market and Washington sts.
 Buffalo, Cleveland and Chicago Propellers, Hale & Co., agents.
 Chicago and St. Louis Transportation Line, 194 S. Water st.
 Dispatch Line Sail Vessels, cor Market and Lake sts.
 Great Western Dispatch, Dearborn st.
 Lake Michigan and Lake Superior Transportation Line, A. T. Spencer & Co., cor State and Water sts.
 Lake Navigation Co., J. C. Walker, agent, 156 S. Water st.
 Merchants' Canal Line, cor State and S. Water sts.
 Northern Transportation Co., Mather & Co., foot La Salle st., N. side.
 North Western Transportation Co., A. T. Spence & Co., State and S. Water sts.
 Old Oswego Line, S. Water, foot Dearborn st.
 Union Dispatch Co., 13 Dearborn st.
 Union Line, T. J. Hurlbut, agent.
 Valentine Co. Fast Freight, Garrett block.
 Western Transportation Co., R. Robinson, agent, cor State and S. Water sts.

Trunk Manufacturers.

Wright W. G. S., 61 Clark st.

Turners, Wood and Ivory.

Lauer Jacob, N. Wells st.
 Thomas G. G., 5 W. Washington.

Undertakers.

BULKELEY C. F., 226 WASHINGTON STREET.
 Jordan C. H., 134 Clark st.
 Wright & McClure, La Salle st., bet Randolph and Washington.

Upholsterers.

Bode William, 476 State st.
 Brown & Hilliard, 188 Lake st.
 Doehler J. W., 153 Randolph st.
 Finerty & Liebenstein, 190 Randolph st.

Heilbronn S., 293 S. Clark st.
 Hutchins William, 151 Randolph.
 Liebenstein J. & A., 159 Randolph st.
 Whitney, Lyon & Co., 155 Randolph.

Variety Store.

BARNUM R. S., 106 LAKE ST.

Vinegar.

Palmer John & Co., 146 Kinzie.

Watches and Jewelry.

Bruen S., 51 S. Clark.
 Carter & Carbery, 93 Lake st.
 EBERLE PETER, 244 Randolph st.
 Edwards J. T. & E. M., 40 Clark st.
 Folsom R., 128 Lake st., cor Clark.
 Feuerstein L., S. Clark st., under Burnet House.
 Gaubert C. H. & Co., 108 Lake st.
 Hendrie W. A., 35 Clark st.
 Hoard and Avery, 117 Lake st.
 Ingols A. B., 57 Clark st.
 Miller A. H. & Bros., 126 Lake st.
 Nowlin L., 57½ Clark st.
 Peacock E., 205 Randolph st.
 Roath R. W. & Son, 81 Clark st.
 Smith Edwin F., 144 Clark st.
 Speer J., 77 Lake st.
 STEVENS, GEO. W. & CO., 96 LAKE ST.
 TEUFEL H., 79 W. Lake st.

Whip Makers.

Am. Whip Co., J. F. Jordan & Co., agents, 87 Randolph st.

White Lead Mills.

Lyon L. & Co., cor Halsted and Fulton sts.

Wig Makers.

Gray John, 7 Clark st.
 Hudson F., 129 Lake st.

Window Shades.

Williams O. S., 45 Wells st.

Wines, Liquors and Cigars.

BECKWITH C. H., 78 RANDOLPH ST.
 Bernauer B., 54 W. Lake st.
 Bing Francis, 15 Dearborn st.
 Coomby G., W. Water st.
 Currier D. P., 232 Randolph st.
 DAVIS T. B., 46 DEARBORN ST.
 Dodge George & Co., 11 Franklin st.
 Erler Carl, 53 W. Randolph st.
 Foerster Thomas & Co., 89 W. Lake st.
 FORD & BRADLEY, 6 DEARBORN ST.
 Fuller & Myers, 37 S. Water st.
 Haven, Turrell & Co., 77 S. Water st.
 HOPKINS & SUIT, 187 S. WATER ST.

Jennings G. W., 186 Randolph st.
 Knox William, 116 Des Plaines st.
 Koeffler G. A. & Co., 47 Franklin st.
 KRAEFFT THEO., 73 W. Lake st.

Long John & Co., 85 W. Randolph st.
 McClevey & Smith, 100 S. Water st.
 Maznussen & Co., 106 Lake st.
 Miles J. B. & Co., 100 Randolph.

J. B. MILES & CO.,

IMPORTERS OF

BRANDIES, WINES AND CIGARS,

100 RANDOLPH ST., CHICAGO, ILL.

Pure Brandies and Wines for Medical purposes.—Agents for Longworth's Native Wines.

Monks & Johnson, 165 S. Water st.
 MOOR A. M. & BRO., 119 S. WATER ST.
 NOTT, HENRY & CO., 64 Dearborn st
 O'Neill John, 63 S. Water st.
 Parramore S. S. & Co., 345 State.
 PFIRMANN & PFUND, 221 RANDOLPH STREET.
 POST & THOMPSON, 45 FRANKLIN ST.
 Read L., 117 S. Water st.
 Sues Louis, 157 W. Lake st.
 TRUE & THAYER, 8 DEARBORN ST.
 VANDERBECK WM., 17 LA SALLE ST.
 Watkins E. T. & Co., 20 State st.
 Watkins V. D., 17 La Salle st.
 WEINMANN J., 49 LA SALLE ST.
 Whitney & Co., 216 Clark st.

Wood and Coal.

ACKLEY BENJ., W. WATER, BET. RANDOLPH AND WASHINGTON STS.
 HAYDON R. NELSON, 82 DEARBORN STREET.
 Jones B. F. & Co., 13 W. Randolph st.
 PRINDVILLE R., 402 N. Water st.
 Roedel C. F., corner W. Water and Washington sts.
 Skinner D. H., cor Market and Adams sts.
 SMITH, ALFRED & CO., 69 AND 71 N. PIER.

Wooden Ware.

Briggs & White, 254 and 256 S. Water st.
 MURDOCK J., 13 DEARBORN ST.
 Paine Enoch H., 243 S. Water st.

Miscellaneous.

CHICAGO SOUTH BRANCH CANAL COMPANY. A. G. Throop, agent; A. J. Kniseley, secretary.
 Hunter E. S., agent for Belcher's sugar refining company of St. Louis, 18 River st.

ILLINOIS SAVINGS INSTITUTION, 15 STATE STREET, for all classes, including minors and married women. Dividends payable on first Mondays of January and July.

METROPOLITAN BILLIARD SALOON, M. & J. GEARY, PROPRIETORS, 111 AND 113 RANDOLPH ST.

PEARSON G. C., TIFFANY'S AIR WARMER AND VENTILATOR, 59 CLARK STREET.

Spaids T. E., shipping merchant, cor S. Water and Franklin streets.

TILTON THOS. H., PROPRIETOR OF "CANNABIS INDICA," DR. GILBERT, AGENT, 141 STATE ST.

Union Telegraph Office, 11 La Salle street, composed of Western, Union and Illinois and Mississippi Telegraph companies.

CHILI,

A post village of Hancock county, is situated in a fertile prairie, about 100 miles W.N.W. from Springfield.

A. T. DICKINSON, Postmaster.

CHILLICOTHE,

A flourishing post village of Peoria county, on the right bank of the Illinois river, at the head of Peoria lake, 20 miles above Peoria city. It has a fine steamboat landing. Large shipments of grain are made annually from this point, amounting in some years to over \$225,000. Population, about 800.

LEWIS H. THOMAS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Booth & Beebe, carpenters and joiners.
 Canterbury E., livery and exchange stable.
 Cleveland J. S., groceries and provisions.
 Cutright Mrs. M. A., milliner and dress maker.

Folliott J. C., hardware and stoves.
 Grosh D. F., furniture.
 Howe W. P., merchant tailor.
 Hunter Allen, variety store.
 Kenner J. L., auction and commission merchant and dealer in provisions.
 McCully J. W., groceries and provisions.
 Kellar J. H., restaurant.
 McLean Wm., groceries, wood, willow and stone ware.
 Miner H. T., watch and clock repairer.
 Piper Geo. H., groceries and provisions.
 Scholes Richard, clothing, hats, caps, etc.
 Sprague Ezra, proprietor of Chillicothe House.
 Stevens Mrs., ambrotypist.
 Thomas L. H., drugs, medicines, paints, oils and fancy goods.
 Todd S. A. & Co., steam flour mill.
 Truitt & Jack, lumber.
 Walter Alex. W., cigars, tobacco and snuff.
 Wilder Geo. J., house and sign painter.
 Wood O. G., groceries.
 Young O. W., dry goods, groceries and drugs.

CHITTENDEN,

A small but beautiful suburban village of Cook county, on the Chicago and Milwaukee railroad, seven miles from Chicago.

CHRISTIAN COUNTY

Is located in the south central part of the state, and has an area of 675 square miles. The Sangamon river forms the northern boundary, and the south fork of that river flows through the middle of the county. The surface is generally level or slightly undulating; the soil is fertile. Fruits flourish in this county to some extent. The staples are wheat, corn, hay and oats. The county contains extensive prairies and tracts of good timber. The Illinois Central and the Terre Haute & Alton railroads intersect the county. Capital, Taylorsville. Population, 4,181.

CHRISTMASVILLE,

A post office of Gallatin county.
 Wm. Cook, Postmaster.

CIRCLEVILLE,

A village of Tazewell county.
 EDWARD WOOSTALL, Postmaster.

CLARK COUNTY

Is in the east part of the state, bordering on Indiana, and has an area of 460 square miles. The Wabash river, navigable by steamboats, forms its boundary on the south-east. The

county is intersected by the north fork of Embarras river, and is also drained by Fox and Crane creeks. The surface is diversified by prairies and forests, the soil is productive, adapted to wheat, corn, oats and pasturage. Along the Wabash river stone coal is found to some extent. The county is intersected by the great National road. The projected Atlantic and Mississippi railroad will also pass through the county. Capital, Darwin. Population, 11,672.

CLAY,

A post office of La Salle county, 140 miles north-north-east from Springfield.
 EPHRIAM S. BEARDSLEY, Postmaster.

CLAYTON,

A post village of Adams county, 89 miles west from Springfield.
 JOSEPH WALLACE, Postmaster.

CLIOLA,

A small village on the line of the Northern Cross railroad, 9 miles from Quincy.

CLEAR CREEK LANDING,

A post village of Alexander county, 215 miles south from Springfield.
 WARREN STEWART, Postmaster.

CLERMONT,

A post office of Richland county.
 JACOB MAY, Postmaster.

CLINTON.

This is the county seat of DeWitt county, situated on the Illinois Central railroad, distant from Chicago 146 miles, and from St. Louis 146 miles. It is located in a good rolling country with an abundance of good timber, has an inexhaustible supply of good water, and is one of the most healthy towns in Illinois. This town is progressing steadily; it possesses several good stores, a number of excellent schools, a grist mill, one paper office and several handsome churches. Population, 2,000.

J. G. WOODWARD, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adams W. W., M.D.
 ADAMS McHUGH, PHYSICIAN AND SURGEON.
 ATHERTON A. P. & CO., STOVES, TIN AND HARDWARE.

BARNETT HOUSE, A. BARNETT, PROPRIETOR.

Campbell B., dry goods.
 Clinton House, Caredappe, proprietor.
 Dyre A. M., druggist, books and stationery.
 EDMISTON T. K., physician and surgeon.
 Foard C. P., harness and saddler.
GOODBRAKE C., PHYSICIAN AND SURGEON.

Harris & Son, dry goods and groceries.
 Adgate Asher, wagon maker, east side.
 Ballentine H. A. & Co., distillers, east side.
 Ballentine Henry A. (of H. A. B. & Co.), east side.
 Ballentine James M., distiller, east side.
 Brown & Webster, general dealers.
 Brown James W., general dealer, west side.
 Brown Joseph, carpenter, east side.
 Clinton Paper Mills, E. Tefft, proprietor, east side.
 Collins William, clerk at Brown & Webster's, west side.
 Cox John, fanning mills, and justice of peace, east side.
 Davis A. W., miller, east side.
 Eastman Henry W., station agent and postmaster, east side.
 Erbe W., shoemaker, east side.
 Fifer Hiram, shoemaker, east side.
 Hill J. H., saddler and harness maker.

E. O. HILL,**ATTORNEY AT LAW.**

PROMPT ATTENTION PAID TO COLLECTING

LAND CLAIMS,

And Agency in general with all other professional business intrusted to me.

JONES & COLLON, PUBLISHERS OF TRANSCRIPT.

JONES & BROTHER, GROCERIES.

JONES B. F., ATTORNEY AND JUSTICE OF THE PEACE.

JONES D. C., HARDWARE AND CUTLERY.

LEWIS L. F., ATTORNEY AT LAW AND COLLECTOR.

MCGRAW, JUSTICE OF THE PEACE.

McHUGH JOHN, M.D.

MELDON Z., ATTORNEY AND COUNSELLOR AT LAW.

MAYIL & CO., DRY GOODS.

MORGAN A. E. & CO., GROCERS AND COMMISSION MERCHANTS.

CLINTONVILLE,

A post village of Kane county, at the junction of the Fox River Valley and G. & Ch. Railroads.

ERASTUS TEFFT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Furlong William, miller, east side.
 Gilbert Truman, farmer, east side.
 Gibbs, Griffin & Co., distillery and mills, east side.
 Goff Mrs. J., storekeeper, east side.
 Hanley Patrick, stone mason, east side.
 Hawkins Isaac B., blacksmith, east side.
 Hawley Abel, cooper, west side.
 Hawley Chancy, cooper, east side.
 Hemm Jacob, cooper, west side.
 Howe George, miller, west side.
 Kerber Charles, miller, east side.
 Larkin J., clerk, at E. Tefft's, west side.
 Lynch Eugene, general merchant, east side.
 Matherson Chanzler, carpenter, east side.
McFARLAND J., SURGEON AND DENTIST.
 Matherson George, blacksmith, east side.
 Niles George R., paper maker, west side.
 Ockett Thomas, grocer, west side.
 Olden Rufus, mason, west side.
 Olden Willard, mason, west side.
 Orcutt Daniel, peddler, west side.
 Oxenschlager P., cooper, west side.
 Pantan William, proprietor of Clinton mills, west side.
 Peaslee James M., mason, east side.
 Perry John H., miller, west side.
 Peterson Hiram, carpenter, west side.
 Peterson J., carpenter, west side.
 Porter Octavius, track foreman.
 Prairie State Mills, Gibbs, Griffin & Co., Prairie st., east side.
 Rinhard Mashman, east side.
 Roads J. & Brother, boots, shoes and groceries.
 Ross Elick, carpenter and joiner, east side.
 Roberts Lewis, attorney and counselor at law.
 Ross J., carpenter, east side.
 Sackett & Co., drug store.
 Sams William, miller, east side.
 Sharpless Henry, foreman of paper mill, west side.
 Smith, Taylor & Co., dry goods.
 Switzell Valentine, cooper, east side.
 Smith N. W., watch maker and jeweler.
 Tift E., proprietor of paper mill, west side.
 Taylor W. H., boot and shoe maker.
 Treest Peter, mason, east side.
 Tidbule & Boyar, cabinet makers and dealers in furniture.
 Ulsaver David, proprietor of stone quarry, west side.
 Ulsaver Stephen, proprietor of stone quarry, west side.
 VanWie Robert, painter, east side.
 VanWie William, blacksmith east side.
 Vaughan Michael, laborer, east side.
 White William T., carpenter and joiner, east side.
 Winters —, cooper, west side.
 Woodward J. G., dry goods and boots and shoes.

CLYDE,

A post office of Whiteside county.
JOSEPH MILNES, Postmaster.

CLYDE,

A village of Macoupin county, on the line of the Terre Haute and Alton railroad, 48 miles from St. Louis.

COATSBURG,

A post office of Adams county, on the Northern Cross railroad, about 12 miles east from Quincy.

HIRAM T. KEENAN, Postmaster.

COCHRAN'S GROVE,

A post village of Shelby county, about 70 miles east-south-east from Springfield.

JAMES COCHRAN, Postmaster.

COGSWELL,

A post office of McHenry county.

DAVID P. ABBOTT, Postmaster.

COLCHESTER,

A post village of McDonough county, on the Chicago, Burlington and Quincy railroad, 53 miles from Quincy.

JAMES P. TAYLOR, Postmaster.

COLD SPRING,

A post village of Shelby county, 12 miles south-west from Shelbyville.

JOHN WILLIAMS, Postmaster.

COLES COUNTY

Is located in the south-east central part of Illinois, and has an area of 880 square miles; it is intersected by the Kaskaskia and Embarras rivers, which flow nearly southward; the surface is rolling, and quite destitute of forests; a part of Grand Prairie is included in this county; the soil is very fertile. Indian corn, wheat, oats, hay, pork and butter, are the staples. The county is well supplied with churches, schools and newspaper offices, which fact is a sufficient guarantee of the intelligence and good sense of the people. The Chicago branch of the central railroad intersects the county. Named in honor of Edward Coles, second governor of Illinois. Capital, Charlestown. Population about 14,000.

COUNTY OFFICERS.

County Judge, GIDEON EDWARDS.

Associate Justice, ROBERT LEITCH.

“ ROBERT HOPKINS.

Sheriff, HARVEY D. WORLEY.

Clerk of Circuit Court, GEORGE W. TEEL.

Clerk of County Court, JAMES McCORRY.

Treasurer and Assessor, A. Y. BALLARD.

County Surveyor, STEPHEN B. MOORE.

School Commissioner, GIDEON EDWARDS.

Public Administrator, JAMES D. ELLINGTON.

COLLINS STATION,

A small village of Clinton county, on the Ohio and Mississippi railroad, 53 miles east from St. Louis.

W. H. H. DOBBINS, Postmaster.

COLLINSVILLE,

A post village of Madison county, 86 miles south by west, from Springfield, and 14 miles east-north-east from St. Louis; some considerable milling is done at this place.

JOSEPH W. GRIFFITH, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Albright, Wells & Co., carriage manufacturers.

Bassett L. S., carriage manufacturer.

Williard S., physician and insurance agent.

COLONA,

A post office of Whiteside county.

LEMON H. EMMONS, Postmaster.

COLONA STATION,

A village of Henry county, on the line of the R. I. R. R., 13 miles from Rock Island, and 169 from Chicago.

JOHN J. BAUM, Postmaster.

COLUMBUS.

A post village of Adams county, 100 miles west from Springfield.

JOHN GAULT, Postmaster.

COMO,

A post town and village of Whiteside county on Rock river, and on Chicago, Fulton and Iowa railroad, 114 miles from Chicago, and 200 from St. Louis. Population of village, about 500; township and village, 1,200.

Alphabetical List of Professions, Trades, Etc.

Crook A. C., farmer.
 Donaldson H. C., M.D.
 Hapgood A. C., merchant.
 Russell Charles M., merchant.
 Holmes Charles, farmer.
 Holmes & Willson, merchants.
 Sampson Simeon, merchant.
 Scott Asa, farmer.
 Loomis W., farmer.
 Utley H., M.D.
 Willson Geo. C., justice of the peace.

COMORN,

A post village of Cook county.
 ELVIN A. HEMPSTEAD, Postmaster.

CONCORD,

A township of Adams county, in the eastern border, about 25 miles from the Mississippi river.

CONCORD,

A village of Iroquois county, on the Iroquois river, a few miles north of the capital, and about 78 miles south from Chicago.

CONCORD,

A post village of Morgan county, on the line of the Great Western railroad, 232 miles from Chicago and 141 from St. Louis, by railroad.

EUGENE W. WISWELL, Postmaster.

COOK COUNTY

Is situated in the north-east part of Illinois, bordering on Indiana and Lake Michigan, and has an area of 1,027 square miles. It is intersected by the Des Plaines, Calumet and Chicago rivers. Lake Michigan washes the eastern border. The surface is slightly undulating. Its prairies are large and fertile, and are interspersed with fine groves of timber. Its soil is deep and highly productive. In 1850 the quantity of oats, hay and butter produced by this county exceeded those of any other in the state. The county is intersected by the various lines of railroad leading out from its capital, making access to all parts easy, and increasing its value to an almost incredible extent. Organized in 1831, and named in honor of Daniel P. Cook, a member of congress from the state, who obtained from government a grant of 300,000 acres of land in aid of the Illinois and Michigan canal. Capital, Chicago. Population, about 220,000.

COUNTY OFFICERS.

County Judge, WM. T. BARRON.
County Clerk, CHAS. B. FARWELL.
Board of Supervisors, Chairman, WILLIAM JAMES; Clerk, C. B. FARWELL.
Judge of Circuit Court, GEO. MANIERRE.
Clerk of Circuit Court, WM. L. CHURCH.
Judge of Common Pleas, JOHN M. WILSON.
Clerk of Common Pleas, WALTER KIMBALL.
State's Attorney, CARLOS HAYEN.
Sheriff, JOHN L. WILSON.
Coroner, GEO. P. HANSEN.
School Commissioner, W. L. GREENLEAF.
County Surveyor, EDMUND BIXLY.
County Treasurer, A. H. BOYDEN.
Recorder of Deeds, ———.

TERMS OF COURTS, 1858.

COOK COUNTY.

CIRCUIT COURT.—*Trial terms*, 2d Monday in April and 3d Monday in November. *Vacation term*, 1st Monday in March and 2d Monday in October. Geo. Manierre, Judge; Wm. L. Church, Clerk.

RECORDER'S COURT.—1st Monday in each month. Robt. S. Wilson, Judge; Philip A. Hoyne, Clerk.

U. S. CIRCUIT AND DISTRICT COURTS.—Circuit Court, 1st Mondays in March, May, July and October, and 3d Monday in December. Special Admiralty term, 1st Monday in each month. Thomas Drummond, Judge; W. H. Bradley, Clerk.

COMMON PLEAS.—*Trial term*, 1st Monday in February and 2d Monday in September. *Vacation term*, 1st Mondays in January, April, June, July and November. John M. Wilson, Judge; Walter Kimball, Clerk.

COUNTY COURT.—1st Monday in each month. Wm. T. Barron, Judge; Chas. B. Farwell, Clerk.

COOPERSTOWN,

A post village of Brown county.
 G. A. BYRNS, Postmaster.

CONKEY'S STORE,

A post office of Vermilion county.
 WM. A. CONKEY, Postmaster.

COPPERAS CREEK,

A post village of Fulton county, on a creek of the same name, near its entrance into the Illinois river, about 50 miles north by west from Springfield. It is a shipping point by steamboat for the produce of the surrounding country.

JOHN McCANN, Postmaster.

COPPER CREEK,

A post office of Rock Island county, on the southern boundary line between that and Mercer county.

DENNIS PULLEN, Postmaster.

CORAL,

A post village in a township of the same name, in McHenry county, near the Galena and Chicago railroad, 60 miles north-west from Chicago. The railroad passes directly through the center of the township.

ELIJAH DUNHAM, Postmaster.

CORDOVA,

A post village of Rock Island county, on the Mississippi river, about 25 miles above Rock Island city.

JOHN L. PHILLIPS, Postmaster.

CORNTON,

A post village of Cumberland county.

LEMAN H. FAUNCE, Postmaster.

CORNVILLE,

A post village of La Salle county.

NEWTON WARD, Postmaster.

COTTAGE HILL,

A post village of Du Page county, on the Galena and Chicago railroad, 16 miles west from Chicago.

GERRY BATES, Postmaster.

COTTONWOOD,

A small post village of Gallatin county.

THOMPSON BOYD, Postmaster.

COTTONWOOD GROVE,

A small post village of Bond county.

DAVID J. McCORD, Postmaster.

COULTERSVILLE,

A small post village of Randolph county.

H. H. RICE, Postmaster.

COUNCIL HILL,

A post village of Jo Daviess county, 8 miles north-east from Galena. Has rich lead mines in the vicinity. Contains about 600 inhabitants.

JOHN MCCALLISTER, Postmaster.

COURTLAND STATION,

A village of De Kalb county, on the line of the Chicago, Fulton and Iowa railroad, 55 miles west from Chicago.

CHAUNCEY LUCE, Postmaster.

COURTWRIGHT MILL,

A post village of Iroquois county.

JOSEPH THOMAS, Postmaster.

CRAB ORCHARD,

A post village of Williamson county.

BENJ. F. ESMINGER, Postmaster.

CRANE CREEK,

A post office of Mason county.

D. B. MORGAN, Postmaster.

CRANE'S GROVE,

A post office of Stephenson county.

W. H. HOLLINBECK, Postmaster.

CRAWFORD,

A post office of Gallatin county.

JOHN CRAWFORD, Postmaster.

CRETE,

A post village of Will county, near the line of the Illinois Central railroad (Chicago branch), about 32 miles from Chicago.

RODNEY A. MOTT, Postmaster.

CRITTENDEN,

A post office of Franklin county.

BENJ. E. POPE, Postmaster.

CROSS ROADS,

A post office of Johnson county.

WESLEY REYNOLDS, Postmaster.

CRETTY,

A post office of La Salle county.

JEREMIAH CRATTY, Postmaster.

CROW MEADOWS,

A post village of Marshall county, near the center, 122 miles from Chicago.

ABIJAH S. SHERWOOD, Postmaster.

CRYSTAL LAKE,

A flourishing post village of McHenry county, on a small lake of the same name, at the intersection of the Chicago, St. Paul and Fond du Lac, and Fox River Valley railroads, about 43 miles north-west from Chicago. It is in the midst of a highly fertile district, and for healthiness of climate cannot be excelled.

JAMES MARLOW, Postmaster.

Alphabetical List of Professions, Trades, Etc.

BRADLY T. F., proprietor Bradley Hotel.

HUNTER A. S., dealer in dry goods, groceries, boots, shoes and clothing.

Harris S. W., wagon and paint shop.

Jackman William, dry goods, groceries, etc.

Marlow J. W., postmaster.

McDonnell William, blacksmith.

SAUNDERS F., dealers in family groceries, wines, liquors, etc.

WILSON DR. W. T., dry goods and groceries.

CUBA,

A post village of Fulton county, about 15 miles west from the Illinois river.

DANIEL G. HAVERNALE, Postmaster.

CUMBERLAND,

A post village of Fayette county, a few miles east of the Illinois Central railroad, 75 miles south-south-east from Springfield.

EZRA GRIFFITH, Postmaster.

CUMMINGTON,

A post village of Macoupin county, 30 miles in a direct line south-west from Springfield.

DEMSEY N. SOLOMON, Postmaster.

CYPRESS CREEK,

A post office of Johnson county.

ASA W. CARTER, Postmaster.

DALLAS CITY,

A village of Hancock county, on the Mississippi river.

JOHN McFINCH, Postmaster.

DAMASCUS,

A post village in Stephenson county.

NORMAN PHILLIPS, Postmaster.

DANBY,

A post village of Du Page county, on the Galena and Chicago R. R., 22 miles from Chicago.

MARK DAVIS, Postmaster.

DANVILLE,

A thriving post village, capital of Vermilion county, on the Vermilion river and also on the line of the Great Western R. R., 110 miles east from Springfield and 174 from Chicago. The river furnishes abundance of water power. Stone, coal and timber are both found in abundance. A United States land office is located here.

HENRY G. BRYCE, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Brady Wm., stoves and tinware.

Beckwith H. W., attorney at law and notary public.

Brown W. H. & Son, stoves and tinware.

Dalton Walter, lime dealer.

Drake & Moses, attorneys at law and real estate agents.

Faris James H., physician and surgeon.

Frazier & Gessie, clothing and dress goods.

Giddings W., carriage, wagon and plow manufactory.

Kilpatrick Jas. D., editor and publisher of the Vermilion County Press.

Latham Allen, dentist.

Lawrence George W., attorney at law.

Leslie John M., attorney at law.

McCormack & Bro., lumber.

Merrill G., master in chancery.

Snyder J., cloths, trimmings, hats, caps and clothing.

Wolf & Busher, clothing.

Wright S., lumber.

DARWIN,

A thriving post village in a township of the same name in Clark county on the Wabash river, 133 miles E.S.E. from Springfield.

HUGH MALONE, Postmaster.

DAWSON,

A post village of Sangamon county, on the line of the Great Western R. R., 11 miles east from Springfield, 199 from Chicago.

CARMON W. CLARK, Postmaster.

DAYSVILLE,

A post village of Ogle county, on Rock river, 174 miles north by east from Springfield and about 85 from Chicago.

WM. J. MIX, Postmaster.

DAYTON,

A village of Adams county, about 55 miles W. by N. from Springfield.

DECATUR,

A flourishing city, capital of Macon county. Is situated 1 mile north from Sangamon river, 40 miles east from Springfield and 168 miles W. of S. from Chicago. The Illinois Central and Great Western railroads intersect each other at this point. The district surrounding is highly adapted for agricultural pursuits and has rapidly increased in population and business. The railroad facilities are such that a ready market is had for the various articles of produce and have had a tendency to draw a large amount of wealth and enterprise from the east which is here concentrated. Besides the county buildings which are located here, the city contains several very fine churches and other public buildings, which do credit to the taste and enterprise of its citizens. Laid out as a town in 1829. Population, about 1,900

JOHN P. POST, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ADAMS & JOHNSON, BUTCHERS, ON THE NEW SQUARE.
 ATHONS S. A., PLOW MANUFACTORY, WEST MAIN ST.
 BARNES W. B., DEALER IN DRUGS AND MEDICINES.
 BARNWELL E. A. & CADMORE, AMBROTYPE GALLERY, OPPOSITE POST OFFICE.
 BEAR S. & CO., GROCERIES & PROVISIONS.
 BUNN A. B., ATTORNEY AND COUNSELOR AT LAW.
 BURROUGHS C. C., DRY GOODS AND BOOKS.
 BUSHNER W. F., BOOTS, SHOES AND LEATHER, EAST MAIN STREET, NEAR R. R. BANK.
 BRADSBY H. C., ATTORNEY AT LAW, OFFICE WEST SIDE, COR PUBLIC SQUARE.
 BROWN & BRO. W. J., DRUGGISTS, OPPOSITE TEMPLAR HALL.
 CARTER G. D., DEALER IN GROCERIES.
 CASSELL JOHN, CABINET WARE AND UPHOLSTERY.
 CLOSE & MOREHOUSE, HARDWARE, CUTLERY, IRON, STEEL, GUNS, ETC.
 CURTIS J. B., PHYSICIAN AND SURGEON.
 DAVIS & CARTER, WOODEN PUMPS AND LIGHTNING RODS.
 DAVIS A. S. & J. UNDERWOOD, PUBLISHERS AND PROPRIETORS OF WEEKLY GAZETTE.

DILLARD JOHN, PHYSICIAN AND SURGEON, OFFICE, NEAR CLOSE & MOREHOUSE'S HARDWARE STORE.

Dillon W. M., physician.

DILEHUNT, LUMBER MERCHANT.

DRAKE A. W. & WM. D. MOTT, FURNITURE DEALERS, UNION BLOCK, SOUTH SIDE.

EASENHUTH L. E., PROPRIETOR CENTRAL HOTEL AND EATING HOUSE.

ELIAS SAMUEL, READY-MADE CLOTHING, SOUTH SIDE OF MAIN ST.

FAUST, DEALERS IN HATS, CAPS, ETC.

FRENCH & LOYD, DENTISTS.

FREESE A. & S. JR., GROCERIES AND PROVISION DEALERS.

Freese W. L., attorney at law.

GALLAGER A. S., ATTORNEY AT LAW.

GATES S. M., HOUSE, SIGN & CARRIAGE PAINTER.

GILVES & DENNIS, FURNITURE AND MATTRESSES.

GIRLES DAVID, FURNITURE DEALER OF ALL VARIETIES.

GOODMAN GEORGE, JUSTICE OF THE PEACE.

GOODE S. S., ATTORNEY AT LAW, NORTH EAST COR OLD SQUARE, CENTRAL BLOCK.

Green T. A., attorney and counselor at law.

HABE S., STEAM PLANING MILL, SHOP NEAR THE DEPOT.

HANCE & METTLER, AUCTIONEERS AND COMMISSION MERCHANTS, EAST MAIN ST.

HAMMER WM. H., JUSTICE OF THE PEACE.

HAMSHER & BROTHERS, SADDLERY.

HARTLEY J. W., CITY MARSHAL, GENERAL INTELLIGENCE AGENT.

HAVENS & CRANDAL, IMPORTERS, DEALERS IN CHINA AND GLASS.

HENDRICKS J. D., PROPRIETOR EMPIRE SALOON, ONE DOOR SOUTH OF OGLESBY HOUSE.

HOSTELLES D. J., PHYSICIAN AND SURGEON.

HINKLE & CONDLE, PROPRIETORS OF ILLINOIS CENTRAL MILLS.

HILL A. T., GENERAL MERCHANT, MEN'S AND BOYS' CLOTHING.

JAMES & CO., PAINTERS, GLAZIERS AND PAPER HANGERS.

LIEB H. & CO., FOREIGN & DOMESTIC LIQUORS.

LOWENSTEIN & BRO., DRY GOODS, HATS, CAPS, ETC.

LUTHRELL ALEX., HOUSE & SIGN PAINTER, GLAZIER AND PAPER HANGER, COR OF JACKSON AND WILLIAM STS.

McBRIDE —, PHYSICIAN AND SURGEON, OFFICE EAST OF MAIN STREET.

MALONE L. G., ATTORNEY AT LAW.

McCLURE J. B., SURGEON DENTIST.

McGINNESS HODGE, DRY GOODS, GROCERIES, BOOTS AND SHOES.
 McKANND & CUMMINGS, PROPRIETORS OF COPPER DISTILLERY.
 McMILLIN & MOOR, PHYSICIANS, OFFICE IN THE COURT HOUSE.
 WEEKS J. D. L., HOUSE AND SIGN PAINTER, PAPER HANGER.
 MILLIKIN JOSEPH, LAND AGENT.
 MORE E. W., PHYSICIAN AND SURGEON.
 MOFFIT D. S., DEALER IN CLOTHING.
 MORNEY JOHN, WOOD SAWING BY HORSE POWER.
 ODER S. D. A., COURT CLERK.
 OGLESBY HOUSE, WHITE, HOUSE & OGLESBY, PROPRIETORS.
 PATTERN & CORINS, STOVE DEALERS, TIN, COPPER & SHEET IRON WARE.
 PEAKE WM. T., WATCHES, CLOCKS AND JEWELRY.
 PHELPS, COCKLE & CO., REAL ESTATE AND GENERAL AGENTS.
 POST J. S. & CO., ATTORNEYS, OFFICE THE NORTH EAST CORNER OF COURT HOUSE.
 POWERS O., REAL ESTATE AND GENERAL AGENT.
 PRATHER, ATTORNEY AT LAW, OFFICE SOUTH-EAST COR OF THE COURT HOUSE.
 RACE J. R., READY-MADE CLOTHING.
 RICKETTS JOHN, COUNTY JUDGE AND POLICE MAGISTRATE.

DECATUR:

BLOOMINGTON:

R. J. ROBERTS, JOSEPH H. STEEL.
 SAMUEL STEEL,

Proprietors and Manufacturers for the State of Illinois of

Willson & West's

RECIPROCATING

CROSS CUT SAW,

FOR HAND OR POWER.

The Prize Machine of the Ohio and Indiana State Fairs. Machines and Territory for sale by the Proprietors.

ROBERTS, STEEL & CO.
Decatur, Ill.

RUEHL & CO., GROCERIES AND PROVISION DEALERS.

SCULLIN FISHER, COAL DEALER, YARD ON THE GREAT WESTERN R. R. TRACK.

SHELLABARGER D. & CO., DEALERS IN LUMBER AND SHINGLES, DOORS AND SASH.

SHOAFF & HANKS, DEALERS IN DRY GOODS, BOOTS, SHOES, HATS, CAPS, QUEENSWARE, ETC.

SILLEY B. F., HOMEOPATHIC PHYSICIAN, OFFICE UNDER TEMPLARS' HALL.

SIMPSON MARK, BRICK LAYER AND PLASTERER.

SITES SAMUEL, BOOK AND DRUG STORE, PAPER HANGINGS, ETC.

SKINNER N. C., PHYSICIAN, OFFICE PRAIRIE STREET, WEST SIDE OF PRESBYTERIAN CHURCH.

SMITH & STAPP, PRODUCE AND COMMISSION MERCHANTS, BRICK WAREHOUSE, NEAR G. W. R. R. DEPOT.

SMITH L. P., COAL DEALER.

SMITH B. F., ATTORNEY AT LAW.

SNIDER JAS. & CO., BUTCHERS, SOUTH OF THE NEW SQUARE.

STEPHER A. G., DENTISTRY, OFFICE NO. 3 CENTRAL BLOCK.

STAMPS & ELIOT, DRY GOODS, CLOTHS.

STEEL SAMUEL, AGENT FOR WILLSON & WEST'S PATENT WOOD SAW, ALSO FOR ENOCH'S PATENT WHEAT DRILLS.

STARR J. G., SADDLERY AND HARNESS MAKER.

STROCH & HENDERSON, PRODUCE AND COMMISSION MERCHANTS.

STRATTON & HUBBARD, DEALERS IN GROCERIES AND DRY GOODS, WATER ST.

TALCONAR E. G., JUSTICE OF THE PEACE.

TAPPER D., ATTORNEY AT LAW.

THORPE & TUPPER, ATTORNEYS AND COUNCELORS AT LAW, OFFICE SOUTH SIDE EAST MAIN ST.

TITUS & SCULLIN, BUTCHERS.

TUTHE & BURGESS, LAND AGENTS.

WESSELS GEO. F., BOOTS, SHOES AND LEATHER DEALER.

WALTON W. T., DEALER IN FOREIGN AND AMERICAN MARBLE.

WOLFE C. T. H., CONFECTIONERY STORE, SOUTH SIDE OF SQUARE.

WOOD GEO., CLOTHING AND FURNISHING GOODS, No. 2, TEMPLAR'S HALL, MAIN ST.

WOOD G. M. & CO., FANCY AND STAPLE DRY GOODS, HATS, CAPS AND BONNETS.

WILLSON AND WEST, PATENT WOOD SAW; also, ENOCK PATENT WHEEL DRILLS.

WYKOFF, ADAMS & JOHNSON, BUTCHERS, DEALERS IN HIDES.

DEER CREEK,

A psst village of Tazewell county.
 JOHN W. OSBORN, Postmaster.

DEERFIELD,

A post township of Lake county, about 20 miles north from Chicago. The Chicago and

Milwaukee R. R. runs through this township.
ELIAB GIFFORD, Postmaster.

DEER GROVE,

A post village of Cook county, 30 miles north-west from Chicago.

MASON SUTHERLAND, Postmaster.

DEER PARK,

A post village of La Salle county, about 120 miles north by east from Springfield, and about 95 from Chicago.

RICHARD SHAPLAND, Postmaster.

DEER PLAIN,

A post office of Calhoun county, in the extreme southern part, about 5 miles from the Mississippi river, 45 miles from St. Louis and about 300 from Chicago. Extensive coal beds are found in the vicinity. Population, 250.

JOHN G. RUCKSTUHL, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Aderton M. L., farmer.
Andrews R. G., farmer.
Avers Jacob, carpenter.
Baugert Adam, farmer.
Bell Samuel, farmer.
Bradford Thomas, physician.
Brown Chauncey, farmer.
Buechi Andrew, blacksmith.
Bush H. L., farmer.
Cunningham James, farmer.
Cunningham Michael, farmer.
Dougherty James, farmer.
Gleason Dennis, farmer.
Gleason James, farmer.
Gleason Patrick, farmer.
Gray John, justice of the peace.
Johnson M. B., justice of the peace.
Kinder F., farmer.
Kinder John, farmer.
Keuhner John, farmer.
Meetz John, farmer.
Miller John, farmer.
Miller Libeny, farmer.
Nixon James, farmer.
Regal —, clergyman.
Robinson M. L., justice of the peace.
Ruckstuhl J. & H., merchants.
Scrivener J. R., farmer.

DE KALB COUNTY,

Is located in the north part of Illinois, and has an area of 648 square miles. It is drained by Sycamore and Indian creeks, affluents of the Kishwaukee and Fox rivers. The surface is undulating, and the soil good.

The greater part of the country is cultivated prairie, with some good timber. Wheat, corn, oats and hay are the staples. It contains many fine churches, and its school advantages are excellent. Capital, Sycamore. Population, about 11,000.

COUNTY OFFICERS.

Judge Circuit Court, ISAAC G. WILSON.
Judge County Court, GEO. H. HILL.
Clerk Circuit Court, JAMES H. BEVERIDGE.
Clerk County Court, A. K. STILES.
Sheriff, SILAS TAPPEN.
County Surveyor, H. W. FAY.
Coroner, L. WHITLEMORE.
School Commissioner, JAMES HARLINGTON.
County Treas. and Collector, ROSWELL DOW.
County Agent, E. L. MAYO (by appointment).

DE KALB

Is a flourishing post village, of about three years' growth, situated in the center of De Kalb county, on the Dixon Air Line railroad, 58 miles west from Chicago. It is the center of a large trade, principally in grain, \$7,000-000 worth of which was exported from this place during the fall of 1857; the receipts ranged as high as 30,000 bushels per day. Over 40 buildings of various grades were erected during the fall of the same year. The country surrounding is undulating, and the soil very rich and productive. The western boundary is formed by a large grove, through which the Kishwaukee flows on its way to unite with Rock river. The climate is remarkably healthy, and its location for business unsurpassed. There are here six warehouses, one steam flouring mill, planing mill, a large number of stores, two churches, a union school building, etc. A new hotel has recently been erected, called the "Walker House," and is one of the principal features of the town. A weekly newspaper is published here, called the *Western World*, Andrew & Doty, publishers. Population, 1,500.

JACKSON HILAND, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ANDREWS & DOTY, BOOK AND JOB PRINTERS AND PUBLISHERS.
Briston Joseph, groceries.
BURROUGHS IRA, coal merchant.
Burt S. D., house and sign painter.
Butts S. D. & Co., commission merchants.
CARTWRIGHT & HAYDEN, DRY GOODS, GROCERIES, HARDWARE.
Crowthorn —, meat market.
Dewey L. H., watchmaker and jeweler.
DOW LEWIS, DAGUERREIAN AND AMBROTYPE ARTIST.
ELLWOOD & DELONGE, DRUGGISTS.
ELLWOOD & SCOTT, HARNESS AND SADDLERY.

Flin Charles G.

Fowler & Blown, planing mill and dealers in lumber.

Fox S., attorney at law.

Gilbert Eli B., justice of the peace.

GOLDEN D. M., LIVERY STABLE.

Goodrich, Winship & Co., dry goods.

Hamlin J. R. & Co., bankers.

Hyslop S. R., M.D.

Johnston P., dealer in stoves.

King J. W., surgeon and dentist.

Knight Charles, glaizer.

Knight Mrs. Sarah, millinery.

LOWE CHRISTOPHER, PROPRIETOR
EAGLE HOTEL.

NICHOLS ISRAEL, DEALER IN GRAIN,
STOVES, FURNITURE AND LUM-
BER.

NICHOLS WARREN, TICKET AND
FREIGHT AGENT, DIXON AIR
LINE R. R.

Randall E. S., dealer in West India goods.

RANDALL S. V., attorney at law.

Ruby B., drugs and medicines.

SAMUEL & PHILIPS, CABINET WARE-
ROOMS (at the post office).

Sherman Albert, soloon.

SMALL S. M., postmaster.

SMITH, FOWLER & CO., LUMBER
MERCHANTS.

Stone & Harroun, blacksmiths.

TAYLOR S., merchant tailor.

Thomas John, barber shop and eating saloon.

Thompson & Simmons, dealers in dry goods
and groceries.

VAUGHAN —, FRUIT AND GROCERY
DEALER.

WALKUP HOTEL, H. H. WALKUP,
PROPRIETOR.

White Marcus, attorney and counselor.

Young & Day, dry goods.

DEHAVAN,

A post village of Tazewell county, in a town-
ship of the same name, about 153 miles south-
west from Chicago.

EBEN P. SANFORD, Postmaster.

DELHI,

A post village of Jersey county, on the line
of the Jacksonville and Carrolton R. R. (pro-
posed), about 15 miles from Alton, and 275
from Chicago.

WILLIAM A. SCOTT, Postmaster.

DEL RAY,

A post village of Iroquois county.

LEMUEL BOYD, Postmaster.

DELTA,

A post village of McLean county.

JAMES N. SAVIDGE, Postmaster.

DEMENT STATION,

A post village of Ogle county, on the line of
the Fulton and Iowa R. R., 69 miles from
Chicago.

THOMAS SMITH, Postmaster.

DEMOCRAT,

A post village of Iroquois county.

JOHN CLARK, Postmaster.

DENNY,

A post office of Warren county.

WILLIAM MITCHELL, Postmaster.

DERINDA,

A post town of Jo Daviess county.

GOTLIEB SCHABBE, Postmaster.

DE SOTO,

A thriving village of Jackson county, 300
miles from Chicago, and 140 miles from St.
Louis, on the line of the Illinois Central
R. R. Population, 2,000.

D. H. TUTHILL, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Beasley Joseph, farmer.

Eliot J., physician and surgeon.

Gill John, furniture.

Hall P. C., farmer.

Hall S. S. & Bro., merchants and grain
dealers.

Hanson John M. & Son, merchants.

Keiple Jonathan, justice of the peace.

Kusten Fred. R., notary public and land
agent.

Kiefer & Aiken, merchants.

Kimmel Philip, prop of hotel and steam saw
mill.

Martin & Trover, grocers and confectioners.

Murphy C. H., physician.

Parrish Thomas, farmer.

Reeves & Saundery, general merchants.

Robinson John, farmer.

Ross Edward, farmer.

Schwartz William, farmer.

Tuthill & Bro., merchants.

Will Frank, farmer.

Wolf J. L., druggists.

DETROIT,

A township of Peoria county, on the west
shore of Peoria lake, 6 miles north-north-
east from Peoria.

DETROIT,

A post village of Pike county, 110 miles from St. Louis in a township of same name. Enjoys a good business and is on the increase. Population of village, 150; village and township, about 1,500.

W. W. BIRCHARD, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Ellis Thomas, farmer.
Foreman James, farmer.
Hall Thomas, farmer.
Harris George C., physician.
Johnston H. C., lawyer.
Lyster John, farmer.
Marlow H., merchant.
Rush James, farmer.
Sanderson A. C., justice of the peace.
Stornents C. & S. Caldwell, physicians.
Stoner D., farmer.
Stoner Thomas, clergyman.
Taylor John, farmer.
Williams & Bro., merchants.
Williams J. A., farmer.

DE WITT COUNTY

Is situated in the central part of the state, and has an area of 675 square miles. It is drained by the head waters of Salt creek, an affluent of the Sangamon river. The surface is generally level, and diversified with prairies and forests of good timber. The soil is highly productive and easily cultivated. Corn, wheat, oats, potatoes and pork are the staples. Wool is also raised to some extent. Coal is found in large quantities. The Illinois Central railroad is located through the center of the county. The name was given in honor of De Witt Clinton, a former governor of New York. Capital, Clinton. Population, 9,700.

DE WITT,

A post village of De Witt county, 60 miles east-north-east from Springfield, and about 130 from Chicago.

SAMUEL WALTON, Postmaster.

DIAMOND LAKE,

A post village of Lake county, near the central part. The village takes its name from a beautiful sheet of water located within its borders.

SAMUEL A. STOCKWELL, Postmaster.

DILLON,

A post office of Tazewell county, in a township of the same name.

GIVEN J. DOYLE, Postmaster.

DIMMICK,

A post village of La Salle county, about 5 miles north from La Salle.

ARCHIBALD LONG, jr., Postmaster.

DIXON,

The county seat of Lee county, is pleasantly situated on the banks of Rock river, where the Illinois Central railroad connects with the Fulton and Iowa Central branch of the Galena road, 98 miles west from Chicago. Until 1830, the whole district around Dixon was in possession of the Winnebago Indians, but in that year, John Dixon, Esq., purchased the land on which Dixon now stands, of Government. In 1837, Dixon was made the county seat, and in 1840 a court house was erected. Though possessing superior advantages, the place seems to have advanced but slowly until the opening of the railroads. In 1845 her population was only 250, and only doubled in the ensuing 4 years. Since that time the increase has been rapid, and the wealth of the city at the present day will compare favorably with that of other cities of the state. The beauty of the surrounding scenery, the healthiness of the climate and the rich agricultural land adjacent, added to the excellent water power, have induced many of the large capitalists to avail themselves of all these advantages from which they have reaped stores of wealth.

On the south bank are two extensive flouring mills, known as the Dixon Mills, and owned by Messrs. C. Godfrey & Sons, and a large foundry and machine shop, belonging to R. P. Robinson, Esq. Within the limits of the city there is also another large steam flour mill, J. & J. Daley proprietors, and the steam foundry of J. Dement & Co., who are also largely engaged in the manufacture of plows. These buildings are built of stone, four and five stories high, and in constant operation. There are also two large saw mills, and a starch factory, besides several smaller manufacturing establishments of various kinds. Dixon is laid out at right angles, her streets even and regular, and ornamented with beautiful shade trees. The general appearance of the city is very prepossessing with its mound like hills and verdant vales, and its fine groves stretching away on almost every side.

Rock river is here spanned by three good bridges, two of which are of wood, the third, over which the railroad crosses, is of more substantial material, having stone abutments and pillars with iron spanners. The river at this point is 800 feet wide with 8 feet fall. Add to the other advantages, that of a direct railway communication east, west, north and south, and Dixon becomes one of the most interesting of our western cities. There are many fine churches and public buildings of note; among the latter is Dixon Collegiate

Institute, a splendid brick building, located on an eminence overlooking the town and commanding a view of the river and country about. Its accommodations are sufficient for 350 students, affording them instruction in the higher English branches and classics.

A weekly paper is published here, called the Republican and Telegraph, under control of Messrs. Shaw & Beckwith, editors and proprietors; and two banking establishments. A large and commodious hall, capable of seating 600 persons, has recently been fitted up for concerts and dramatic entertainments, under the control of S. B. Bancroft, Esq. There are three good hotels, Na-chu-sa, the Mansion and Washington Houses; the first of which is first class. Free carriages run from these hotels to the cars on arrival and departure of trains. Population, 5,500.

E. B. BAKER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Abbott & Smith, starch factory.
 Abbott N. W., physician and surgeon.
 Adams J. C., boot and shoemaker.
 Alexander, Howell & Co., agricultural implements, seeds, etc.
 ALEXANDER, HOWELL & CO., HARDWARE, GALENA ST.
 Alexander, Howell & Co., tin, copper and sheet iron makers.
 BAILY H. M., WATCH MAKER AND JEWELER.
 Baker E. B., Postmaster.
 BANCROFT SAMUEL B., JEWELRY, WATCHES AND SILVER WARE, 5 Exchange Block.
 Benjamin A. A., saddles and harness.
 Billow Frederick, hardware.
 Bishop C., mason and plasterer.
 Boardman J. S. E., clerk of court.
 BRODHEAD J. & CO., DRUGGISTS AND CONFECTIONERS, Main st.

J. BRODHEAD & CO.

DRUGGISTS,

DIXON, LEE CO., ILL.

Manufacturers and Wholesale Dealers in

HYDE'S CELEBRATED WATER PROOF BLACKING,

Sold Wholesale by

C. H. Beckwith, 60 Randolph St.,
 CHICAGO, ILL.

Brookner Christopher, saw mill and door factory.

Brown John, collector.

Brown John, mason and plasterer.

BURTON J. H., REAL ESTATE, COLLECTING AND INS. AGT., Main st.

Cahn Joseph, clothing, Galena st.

CHENEY & CO., RESTAURANT, CONFECTIONERY, Galena st.

BURITT W. A., BAKER AND CONFECTIONER, Galena st.

DALEY J. & J., PROPRIETORS OF DIXON STEAM FLOUR MILLS.

DAVIS J. W., GROCERIES, Main st.

DEMENT J. & CO., MANUFACTURERS OF THE PITT PLOW, Air Line and Cent. Depot.

DEMENT J. & CO., PROPRIETORS OF DIXON FOUNDRY AND MACHINE SHOP.

DICKSON MRS., MILLINERY AND FANCY GOODS.

Dunphee H. M., artist.

EDSALL & SHEFFIELD, ATTORNEYS AT LAW, Galena st.

ELY & RICE, CLOTHING, HATS, CAPS AND FURNISHING GOODS, Main st.

Eustace Hon. J. V., judge of circuit court.

EXCHANGE HALL, S. B. Bancroft, prop.
 GODFREY C. & SONS, PROPRIETORS OF DIXON MILLS.

Hall H. D., clothing, etc.

Hare L. H., proprietor of Dixon corn mills and dealer in flour, feed and produce.

HAWLEY J. A., SC. COMMISSIONER.

HEATON & ATHERTON, ATTORNEYS AT LAW.

HEATON & BARNES, PATENT AGENTS.

Heitmann H., cigars and tobacco.

HERNCK GEO. L., HARDWARE, AGRICULTURAL IMPLEMENTS, etc, Main street.

HOLDRIDGE & LERANWAY, HOMEOPATHIC PHYSICIANS AND SURGEONS.

HOLLISTER J., SURGEON DENTIST, Main street.

HOPE E., BUTCHER AND STOCK DEALER, Main street.

Johnson W. C. & Bro., groceries and provisions, Galena st.

JONES J. L. & CO., DRY GOODS, GROCERIES, ETC, Water st.

Julien Anton, hair dresser and dealer in perfumery.

Kelsey H. O., saddles and harness.

LERANWAY CHAS. N., COUNSELOR AT LAW AND MASTER IN CHANCERY.

Leranway C. N., notary public and justice of the peace.

Leranway C. N., real estate and collecting agent.

Lilley T. L., boots, shoes and rubbers.

Lowery John, tobacco and cigars.

McIntyre Perkins, mattresses, Lounges, etc.

McKAY A., HATS, CAPS, BOOTS AND SHOES.

McKenney F. C., livery stable.

McKenney James, groceries and provisions.

MACKAY & WOOD, ATTORNEYS AT LAW, Main street,

MALLONY N. E., ATTORNEY AT LAW.

MARTIN A. G., LIVERY AND SALE STABLE, Main st.

Maxwell Alouzo, architect and builder.

Mead James C., books and stationery.
 Myers I. C., carpenter and joiner.
 Nash J. B., druggist.
 Nash J. B., supervisor.
**NOBLE S. & CO., REAL ESTATE AND
 COLLECTING AGENTS.**

Petersberger E., clothing, Main st.
PINKHAM A. J., NOTARY PUBLIC.
 Price & Byington, dry goods and clothing.
 Raynolds Chas., Baker.
 Raynolds C. J., dentist.
 Remmus H. W., prop. of Washington House.
**ROBERTSON, EELLS & CO., BANKERS
 AND EXCHANGE DEALERS.**
**ROBINSON R. P., FOUNDRY AND MA-
 CHINE SHOP.**
**ROBINSON R. P., MANUFACTURER OF
 YOUNG AMERICA CORN AND COB
 MILL.**

Seymour & Lyman, dry goods.
 Sheffield Wm. E., commissioner for N. Y.
SMITH CHAS. M., LIVERY STABLE,
 Galena st.

**SMITH L. M., PROPRIETOR MANSION
 HOUSE, Hennepin st.**

Stedman A. C., real estate dealer.
 Stedman & Butler, real estate brokers.

**STEWART B. H., GROCERIES AND PRO-
 VISIONS, Main st.**

STILES ELIAS B., EXCHANGE BROKER.
**STILES E. B., EXCHANGE, COLLECTION
 AND BANKING OFFICE.**

**STILES E. B., LAND AGENT AND NE-
 GOTIATOR OF LOANS.**

STILES S. C., SADDLES AND HARNESS,
 Water st.

TOMLIN C. W., BOOTS AND SHOES,
 Water st.

Townsend and Sheffield, drugs, paints and
 oils.

Truman E. D., real estate dealer.

Ulrey J. M., marble and stone workers.

**UTLEY, MORSE & BENJAMIN, HIDES,
 LEATHER, FINDINGS AND SAD-
 DLERY HARDWARE, Main st.**

Van Epps, Ashley & Smith, hats, caps, cloth-
 ing, etc.

**VAN EPPS, ASHLEY & SMITH, DRY
 GOODS, Exchange block.**

**WADSWORTH W. M. L., CITY UNDER-
 TAKER, cor Main and Peoria sts.**

Wheeler Ozias, sheriff.

Wicks & Crawford, artists.

**WILLIAMS S. S., REAL ESTATE AGENT,
 MONEY BROKER & INSURANCE
 AGENT, Galena st.**

**WOOD & BOARDMAN, DRY GOODS,
 GROCERIES, BOOTS, SHOES, ETC.**

Wooding E. D., blacksmith.

Woodyatt R., groceries and provisions.

DODDSVILLE,

A post village of McDonough county.

GEO. H. YOUNG, Postmaster.

DOGTTOOTH,

A post office of Alexander county.

JEFFERSON MARTIN, Postmaster.

DOGWOOD,

A post office of Randolph county.

J. C. SIMPSON, Postmaster.

DOLSON,

A post village of Clark county.

JOHN B. BEADLES, Postmaster.

DOOLEY'S FARM,

A post office of McLean county.

WM. DOOLEY, Postmaster.

DORRANCE,

A post office of Stark county.

CHAUNCY D. FULLER, Postmaster.

DORSET,

A post village of De Kalb county, 66 miles
 west by south from Chicago.

ALEXANDER McNASH, Postmaster.

DOUGLASVILLE,

A post village of Pike county, on the Mis-
 sissippi river, about 100 miles above St. Louis.

WM. BOWERS, Postmaster.

DOVER,

A post village of Bureau county, 144 miles
 north from Springfield. It is on the line of
 the Chicago, Burlington and Quincy railroad,
 104 miles from Chicago.

WM. B. HANFORD, Postmaster.

DOWLING,

A post office of Macon county.

WM. DOWLING, Postmaster.

DOWNER'S GROVE,

A post village of Du Page county, 24 miles
 west-south-west from Chicago.

JAMES DEPUE, Postmaster.

DRUMMOND,

A post office of Henderson county.

EPHRAIM HAMMACK, Postmaster.

DRURY,

A post village of Rock Island county on the east shore of the Mississippi river, a few miles below Rock Island.

JAMES C. KIMBREL, Postmaster.

DUDLEY,

A post village of Edgar county, on the line of the Terre Haute and Alton railroad, 159 miles from St. Louis and 193 miles from Chicago by rail.

THOMAS J. LANGFORD, Postmaster.

DUG OUT,

A post office of Henderson county.

JAMES M. ROBINSON, Postmaster.

DUNCANTON,

A post office of White county.

RICHARD LANGFORD, Postmaster.

DUNDEE,

A post village in Kane county, township of Dundee, situated on the Fox river and Fox River Valley railroad, and contains several grist mills, carriage shops and several stores, a number of churches, etc., is 35 miles northwest of Chicago and 5 miles north of Elgin. Population, 1,500.

E. S. HOLLISTER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Basworth J. C. & F. S., dry goods and groceries.

BRONIN G. S., dry goods, groceries, etc.

CRABTREE H. N. & BRO., lumber dealers, coal, produce.

Edwards E. H. C., general store.

Goff P. H. D., M. D.

HAASE LOUIS, grist mill.

Hibbard J. L., broom factory.

HODGESS & WILLMARTH, dealers in dry goods, groceries, etc.

Hou J. M., grocer.

Perry F. E., butcher.

Robber C., cabinet and chair factory.

Sherman William, hardware, stoves, etc.

TORRENCE H. G., groceries, drugs and perfumery.

Vening E. W., attorney at law.

Walker P. E., harness shop.

Whipple W. E., Dundee Hotel.

DUNHAM,

A post township in the west part of McHenry county.

WILSON RANDALL, Postmaster

DUNLEITH,

A flourishing city of Jo Daviess county, on the east bank of the Mississippi river, and the northern terminus of the Illinois Central railroad. At this point boats for the Upper Mississippi connect with the railroad, which, during the season of navigation, make it a place of consequence. It is also connected by a ferry with Dubuque and trains running west over the Dubuque and Pacific railroad into central Iowa. Population, about 2,000.

JAMES ROBINSON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Bratt N. M., hardware and stove dealers.

Buesemer J., proprietor Tremont House.

Connolly E., boot and shoemaker, Sinsinawa avenue.

Crighton J., physician and surgeon, office Sinsinawa avenue, near the landing.

Currie James, proprietor Tremont House.

Enos M. T., livery stable keeper, Menomence street.

Fox W. B., physician and surgeon, office on Sinsinawa avenue, between Second and Third streets.

Fox W. B., city drug store.

Goodale Mrs., milliner, cor Will and Third sts.

Holdorf F., dry goods, clothing and hardware.

Lundy W. M., boot and shoe shop.

Merry C. H., coal dealer, office Warner House.

Mertes N., proprietor of Eldorado House.

Odell R. E., notary public, east end of Argyle.

PAUL & FLYNN, EDITORS AND PROPRIETORS OF THE "DAILY ADVERTISER," Office corner Sinsinawa avenue.

Pierce J. B., proprietor Argyle House.

Read W. B., coal dealer, office east end Argyle House.

Rumbold T. F., physician and surgeon, Sinsinawa avenue between Third and Fourth streets.

Siedhof & Boyrer, importers of liquors and cigars, Argyle House.

Smith J., proprietor of the Bates House.

Thomson John, merchant tailor and dealer in furnishing goods.

DU PAGE COUNTY,

Is situated in the north-east part of the state, and has an area of 340 square miles. It is drained by the east and west branches of the Du Page river. The surface is nearly level and the soil highly productive. A large portion of the county is prairie. Wheat, corn, oats and hay are the staples. It contains a large number of churches and several printing offices. The Illinois and Michigan canal passes along the south-east border, and the county is intersected by the Galena and Chicago Union railroad. At the western part of the county this road unites with the Burlington and Quincy, and Chicago, Fulton

and Iowa lines. In 1857, the amount of property returned by the assessors was: Real estate, \$1,963,685; personal property, \$899,700; making a total of \$2,863,385. The returns being only fifty per cent. of the actual value would make the true amount of property in the county, \$5,726,770. Capital, Naperville. Population, about 14,500.

DU PAGE,

A post village of Will county in the township of the same name, on Du Page river, 14 miles north from Joliet.

A. C. PAXSON, Postmaster.

DU QUOIN,

A thriving post village of Perry county, on the line of the Illinois Central railroad. The town is supported by its immense beds of coal, which are considered inexhaustible. The railroad company have also large machine shops here, which give employment to a number of hands. The coal got at this place is about the best and purest which is found in the state, burning freely and steadily, giving an abundance of heat, requires but little tending and burns up thoroughly to ashes, leaving none of the refuse so common to inferior articles of this fuel. Population, 1,200.

CHESTER A. KEYES, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Bartlett R. W., blacksmithing and plow making.

Briggs & Co., meat market.

Brookings C. H., physician and surgeon.

Burgess T. H., physician and surgeon.

Easley F. P., tailor.

Frizell W., staple and fancy dry goods.

Fuller & Tijon, general merchants.

Gesner J., bakery and oyster depot.

Gordon D. C., watch maker and jeweler.

Hammack & Welden, attorneys and counselors at law.

Hoffman & Clayton, stoves and tin ware.

Johnson H. W., architect, builder and contractor.

Keyes C. A., dealer in real estate, lime, etc.

Littleton George H., proprietor Littleton House.

McClure George Y., dry goods and varieties.

Maugold J. G., lumber.

Meserole & Knox, dry goods, clothing, cloaks, mantillas, etc.

Mitchell A. J., insurance agent.

Mason A. W., treasurer Illinois Central Iron and Coal Mining Co.

Neighbours William R., clothing, hats and caps.

Smith G. S. & Co., dry goods, clothing, furniture, etc.

Spotts Samuel, architect, builder and contractor.

Stovin J. Carville, supt. Tetley coal mine.

Trescott A. A. & Co., furniture, agricultural implements, etc.

Watkins Paul, editor and publisher *Mining Journal*.

Watkins Paul, insurance and land agent.

Welden E. A., proprietor Du Quoin House.

Wheatley Isaac L., blacksmith.

Winn J. P., dry goods and groceries.

DURHAM,

A post office in Hancock county.

JOHN M. SQUIRE, Postmaster.

DWIGHT,

A flourishing post village of Livingston county, on the St. Louis, Alton and Chicago railroad, 74 miles from Chicago, and 211 miles from St. Louis. Was incorporated in 1854, has a church costing \$300, and one public school house costing \$3,500. Population, 250.

DAVID MCWILLIAMS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Chilcott Elihu, blacksmith.

Eaton John, wagon maker.

Ferris Daniel D., merchant.

Hagarty J. H., physician.

Lutz Simeon, blacksmith.

McWilliams David, merchant.

Rockwell Joseph W., wagon maker.

EAGLE,

A post office of La Salle county, in the township of the same name, on Vermilion river, south-east from La Salle.

ISAAC PAINTER, Postmaster.

EAGLE CLIFFS,

A post village of Monroe county, in the west part.

S. M. MILES, Jr., Postmaster.

EAGLE POINT,

A small post village of Ogle county, about 100 miles north from Peoria.

M. CRARY, Jr., Postmaster.

EARL,

A flourishing village of La Salle county, on the line of the C., B. & Q. R. R., 77 miles south of west from Chicago.

EAST CAMBRIDGE,

A small post village of Henry county, near the central part.

WM. DAGGETT, Postmaster.

EAST CONCORD,

A post village of Bureau county.

T. C. DOW, Postmaster.

EAST PAWPAW,

A post office of Lee county.

ANDREW H. BREESE, Postmaster.

EAST WHEATLAND,

A post office of Will county, in the north-west part.

AMASA S. THOMAS, Postmaster.

EATON,

A post office of Crawford county.

JOHN EATON, Postmaster.

EDGAR COUNTY

Is situated in the east part of the state, bordering on Indiana, a few miles from the Wabash river. Area, about 600 square miles. It is drained by Bruette and Clear creeks, affluents of the Wabash river, and by Little Embarras river. The surface is generally regular, and soil excellent. The county contains extensive prairies, and, in some parts, is well timbered. Corn, wheat, oats, pork, wool and butter, are the staples. It contains several fine churches, two or three printing offices, and is well supplied with public and private schools, at which the attendance is quite large. Named in honor of Col. John Edgar, one of the earliest settlers of the state. Capital, Paris. Population, about 14,000.

COUNTY OFFICERS:

Circuit Judge, A. B. AUSTIN.

County Clerk, J. W. S. ALEXANDER.

County Treasurer, JOHN H. CONNELLY.

County Surveyor, B. F. MILLER.

EDGEWOOD,

A thriving little village of Effingham county, on the line of the Illinois Central (Chicago branch) railroad, 217 miles from Chicago. Like most of the new towns on the lines of the various railroads, this is fast increasing in size and importance.

EDGINGTON,

A post village of Rock Island county, near the center, and about 20 miles south-west from Rock Island city.

EDWARD BURRALL, Jr., Postmaster.

EDWARDS COUNTY

Is located in the east-south-east part of the state, and has an area of 200 square miles. The Wabash river touches its south-east extremity, the Little Wabash flows through the western part, and Bon Pas creek forms its eastern boundary. The surface presents a succession of rolling prairies and forests. The soil is good. Corn, oats, hay and pork, are the staples. The county contains some 20 churches, of the various denominations, and has several very fine schools, which are well attended. A plank road extends from the Wabash river to Albion, the county seat. Named in honor of Ninian Edwards, once governor of the territory of Illinois. Population, 5,750.

EDWARDS STATION,

A flourishing post village of Peoria county, on the line of the Peoria and Oquawka railroad, 13 miles west from Peoria, and 150 miles south-west from Chicago.

E. D. EDWARDS, Postmaster.

EDWARDSVILLE,

A thriving post village, capital of Madison county, is pleasantly situated on the Cohokia creek, 74 miles south by west from Springfield, and in the midst of a highly productive district. Distance from St. Louis, about 15 miles; from Chicago, 295 miles. A United States land office is located there. The village contains several churches and an academy.

THOS. J. PRICKETT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Anderson J. M., civil engineer and surveyor, Bickelhaupt George, bakery and confectionery.

Bitter Alexander, saddles and harness.

Boyd & Terry, tailors.

Coventry & Dunnagan, dry goods, groceries, hardware, etc.

Hobson J., drugs and medicines.

Gillespie J. & D., attorneys and counselors at law.

Gillespie M., insurance and land agent.

Gillespie & Robinson, dry goods, groceries, clothing, etc.

Krafft F. T., dry goods, groceries, etc.

Lewellen R. H., Ocean Wave saloon.

McCorkle Jas. L., undertaker.

Metcalf A. W., insurance agent.
 Newsham T. J., architect and contractor.
 O'Hara Mrs. & Miss, millinery and fancy goods.
 Robinson Miss Endema, millinery and fancy goods.
 Ruegger Edward, physician.
 Sloss J. H., editor and proprietor *Madison Advertiser*.
 Sloss & Rutherford, attorneys at law and solicitors in chancery.
 Smith H. R., physician.
 Smith S., plow manufactory.
 Spillman J. F., physician and surgeon.
 Stock Louis, guns, etc.
 Thompson Seth M., stage proprietor.
 Taxhom Charles, stoves and tinware.
 West Edward M., insurance agent.
 Whaling & McCorkell, groceries.
 Whaling William, stage contractor.
 Wheeler W. E., civil engineer and county surveyor.
 Wielandy J. F., attorney and counselor at law and notary public.

EFFINGHAM COUNTY

Is situated toward the south-east part of the state, and contains about 500 square miles. It is drained by the Little Wabash river. The surface is nearly level, and about equally divided into prairie and woodland. The soil is fertile. Grain and wool are the staples. Mines of copper, iron and lead exist to a considerable extent. The county is intersected by the Chicago branch of the Illinois Central railroad. Excellent water power is obtained from the Little Wabash. Capital, Ewington. Population, about 7,800.

COUNTY OFFICERS:

County Judge, N. E. TARRANT.
Associate Judges, T. J. GILLINWALES, H. H. HUELS.
County Clerk, D. RINEHART.
Circuit Clerk, JOHN S. KELLEY.
County Treasurer, A. B. KAGEY.
Sheriff, O. L. KELLEY.
School Commissioner, JOHN B. CARPENTER.

EFFINGHAM,

A village in the county of the same name, and on the line of the Chicago branch of the Illinois Central railroad. Is increasing rapidly.

ELA,

A post township in the south part of Lake county, on the line of the St. Paul and Fond du Lac railroad. Population, about 1,200.
 CHAS. QUENTIN, Postmaster.

ELBRIDGE,

A post village of Edgar county, 10 miles S. E. from Paris, is surrounded by fine farming lands, a portion of which are under cultivation.

THOS. McDONALD, Postmaster.

ELDARA,

A small post village of Pike county, near the Mississippi river.

SAMUEL LIPPINCOTT, Postmaster.

ELEROY,

A thriving little village of Stephenson county, on the line of the Illinois Central railroad, 8 miles west from Freeport, and 129 miles west from Chicago.

ELGIN

Is a delightfully situated city of Kane county, on both banks of the Fox river, 42 miles north-west from Chicago, and is one of the most important business points in the county. At this place the Galena and Chicago Union and Fox River Valley railroads unite. Elgin was settled by Mr. Gifford, of New York, who located there with his family in the fall of 1835. Additions were soon made to their small number, by other hardy adventurers, principally, however, relatives of Mr. Gifford's family.

In the winter of 1836, the "Pioneer Mill" was built, which consisted of a huge log, dug out at one end, like a mortar. Above this was a long handled pestle, attached to a spring pole. The grain was thrown into this mortar, and there pounded into meal. Mr. Gifford, the proprietor, gave free use of his mill to the neighbors, merely saying to them, "you are welcome to use the mill, but must not ask me to pound."

In the winter of 1835, a log cabin was put up, which is still standing, and is known as the "Culvert tavern stand," and in the fall of the same year a charter was granted Mr. Gifford, for a state road leading from Chicago to Galena, through Elgin, he being appointed one of the commissioners to survey and locate it. The first frame building erected there was in 1838.

Elgin prides herself in her school buildings, which are among the finest in the country. Elgin Academy, under the charge of Robert Blenkinsop, with two male and two female assistants, is fast gaining an enviable popularity. Beside this, there are many others, both of a public and private character, all well sustained. Population, 4,000.

EDWARD S. WILCOX, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ADAMS B., druggist and apothecary.
 Adams E. W., dry goods.
 ADAMS G. B., dealer in watches, clocks, jewelry, silver ware and fancy goods.
 BARKER WILLIAM, watch maker and jeweler.
 Bashinski Louis, clothing store.
 Brown M. P., groceries.
 Burritt B., justice of peace.
 CALVERT J. S., ATTORNEY AND COUNSELOR AT LAW.
 CHARKE & SMITH, lumber, manufacturers of doors, sash and window blinds.
 Coehle C., Elgin hotel.
 Coffee P. H., cooper.
 Colby E. F., attorney at law.
 Cole D. M., shoe dealer.
 Cook E., clothing store.
 Davidson O., banker.
 Feerman F., dry goods and groceries.
 Fenurk Joseph, merchant tailor.
 Gantt Dr. E. W.
 Gifford E., attorney and counselor at law, school commissioner.
 Gifford J. H., forwarding and commission merchant.
 Hadlock Alfred, threshing machine mnfr.
 Harvy G. P. & Co., forwarding and commission.
 Himes H., groceries.
 HUBBARD W. G., dry goods and groceries.
 Jones Elisha, dealer in hardware.
 JOSLYN E. S., ATTORNEY AT LAW.
 Kelsy E. A., glove manufactory.
 Kimball & Howard, Waverly House.
 Kimball E. A., heavy and shelf hardware.
 KIMBALL G. W., cabinet warehouse.
 Kimball Wm. C., grist mill.
 KING JOHN, counselor at law.
 Knott James, groceries.
 Lawrence, Malony & Co., distillers.
 Lights Frederick, merchant tailor.
 McBRIDE T., lumber, coal and produce merchant.
 MALLITT WALTER, CARRIAGE AND ORNAMENTAL PAINTING, BANNERS, POLITICAL FLAGS, ETC.
 Mantz Charles, cabinet shop.
 Matson & Fenwick, blacksmiths.
 MERRILL G. H., SUPT. F. R. V. R. R.
 PADELFORD R. W., CLERK COMMON PLEAS, CITY CLERK, AND DA GUERREIAN ARTIST.
 Paiper A.
 PAPST JOSEPH, PROPRIETOR CHICAGO HOTEL.
 Payton J., groceries and provisions.
 Poverdasher John, saloon.
 PRATT P. B., PHYSICIAN, SURGEON, DENTIST.
 Raymond G. B. & Co., hats and caps.
 RENWICK & CHAPPELL, CARRIAGE MANUFACTORY.
 Ryan E., general store.
 SAUNDERS WILLIAM, JR., general grocery and provision store.

Shaw, City Hotel.
 Sherman Henry, drug store.
 SMITH W. S., hardware, cutlery.
 Stafford McOskey, merchant tailor.
 STILES S. C., MACHINIST AND MANUFACTURER OF AGRICULTURAL IMPLEMENTS.
 Strong Markus, cabinet shop.
 SYLEA P., manufacturer of washing machines, churns, etc.
 TAYLOR JAMES S., JUSTICE OF PEACE, ATTORNEY AND COUNSELOR AT LAW.
 TRUEDELL & KESLER, surgeon dentists.
 Van Nostrand P., cabinet ware room.
 Vestine L. B., dry goods.
 WALDRON J., attorney at law, notary public, etc.
 Wallace J., bookstore.
 Ward L. G. & G. M., marble factory.
 Ward S. L., harness shop.
 WILCOX JOHN S., ATTORNEY AT LAW.
 Yarwood L. H. & Co., dry goods.

ELIDA.

A village in township of the same name, situated in the southern part of Winnebago county, about 100 miles west from Chicago. Population, about 600.

WM. SPENCER, Postmaster.

ELIZA,

A small post village of Mercer county, about 5 miles east from the Mississippi river.

DAVID F. NOBLE, Postmaster.

ELIZABETH,

A post village of Jo Daviess county, is pleasantly situated on Apple river, 18 miles from Galena and about 160 from Chicago. Its importance is mainly derived from the rich lead mines with which it is surrounded. Population, about 700.

ABRAHAM WILCOX, Postmaster.

ELIZABETHTOWN,

A flourishing post village, capital of Hardin county, on the Ohio river, 219 miles south-east from Springfield.

JOHN E. MOTT, Postmaster.

Turner James B., attorney at law.

ELK GROVE,

A post office of Cook county, near the line of the St. Paul and Fond du Lac railroad, about 25 miles north-west from Chicago.

CALKB LAMB, Postmaster.

ELK HART CITY,

A thriving post village of Logan county, on the line of the St. Louis, Alton and Chicago railroad, 170 miles from Chicago and 115 from St. Louis. This place is rapidly advancing in wealth and population, being situated in a highly fertile district, and having direct access to the two great commercial cities of the west.

W. RANKIN, Postmaster.

ELKHORN,

A post village of Washington county, on an affluent of the Kaskaskia river, about 40 miles south-east from St. Louis.

ROLLIN S. FILLMORE, Postmaster.

ELKHORN GROVE,

A post village of Carroll county, in the south-eastern part, 15 miles south-east from the county seat.

CALVIN TUCKER, Postmaster.

ELKTON,

A post village of Crawford county, 130 miles south-west from Springfield.

JOHN RATHBUN, Postmaster.

ELLIOTTSTOWN,

A post office of Effingham county, about 210 miles from Chicago.

LEWIS J. FIELD, Postmaster.

ELLIS GROVE,

A post office of Randolph county, about 50 miles east of south from St. Louis.

GEO. S. ELLIS, Postmaster.

ELLISON,

A post office of Warren county, about 20 miles east from the Mississippi river.

ALFRED B. YOHO, Postmaster.

ELLISVILLE,

A post village of Fulton county, on Spoon river, about 75 miles north-west from Springfield.

ANSON SMITH, Postmaster.

ELM GROVE,

A post village of Adams county, in the north-east part, near the line of the Northern Cross railroad, and about 30 miles east from the Mississippi river.

JOHN SPENSE, Postmaster.

ELMIRA,

A post village of Stark county, in the north-east part, about 135 miles from Chicago, and within a few miles of the Chicago, Burlington and Quincy railroad.

THOS. LYLE, Postmaster.

ELMORE,

A post office of Peoria county.

JASON WILKINS, Postmaster.

ELM POINT,

A post office of Bond county, 60 miles south from Springfield.

WM. PAISLEY, Postmaster.

ELM TREE,

A post village of Hancock county, about 100 miles west-north-west from Springfield.

WM. S. WRIGHT, Postmaster.

ELM WOOD,

A post village of Peoria county, in the western part, on the Peoria and Oquawka railroad, 27 miles west from Peoria.

ANSON S. ANDREWS, Postmaster.

ELPASO,

A small but thriving village in Woodford county, on the line of the Illinois Central railroad, about 10 miles north from Bloomington, and 119 miles south-west from Chicago, formerly called Peoria Junction.

ELVINA,

A post office of Jo Daviess county.

THOS. PROWSE, Postmaster.

ELWOOD,

Is a thriving village of Will county, on the line of the St. Louis, Alton and Chicago railroad, 48 miles from Chicago. It is a place of some considerable trade, and the farmers are mostly wealthy. The population of the town of Jackson, of which Elwood forms a part, is about 1,500.

WM. TURNER, Postmaster.

ELYSIUM,

A post village of McHenry county, 50 miles north-west from Chicago.

C. W. McCCLURE, Postmaster.

EMBARRAS RIVER STATION,

A small station in Coles county, on the line of the Terre Haute, Alton and St. Louis railroad, about 15 miles east from Mattoon.

EMERALD POINT,

A post village of Morgan county.
JOSEPH HAYS, Postmaster.

EMINENCE,

A post village of Logan county, near the line of the St. Louis, Alton and Chicago railroad, 40 miles north-north-east from Springfield.

JOHN HAWS, Postmaster.

EMMA,

A post village of White county, about 1½ miles north-east from the Little Wabash river.

WM. L. GARRISON, Postmaster.

EMMETT,

A post village of Lake county.
DAVID JONES, Postmaster.

EMPIRE,

A post office of Whiteside county.
JOEL HARVEY, Postmaster.

ENDOR,

A post village of Will county, in the east part.

EBEN W. BEACH, Postmaster.

ENGLISH PRAIRIE,

A post village of McHenry county, 50 miles north-west from Chicago, in the north-western part of the county.

HARVEY WILSON, Postmaster.

ENON,

A post village of Bureau county, near the center, about 7 miles north-west from the county seat.

APOLLOS W. BALLARD, Postmaster.

ENSENADA,

A post office of Marion county.
W. C. ALVIS, Postmaster.

ENTERPRISE,

A post village of Wayne county, on the Elm creek, 55 miles south-east from Vandalia.

H. W. FAINSWORTH, Postmaster.

EQUALITY,

A post village, capital of Gallatin county, on Saline creek, 14 miles west by north from the Ohio river, and 187 miles south-south-east from Springfield. The manufacture of salt is carried on to some extent in the vicinity. A proposed line of railroad from Vincennes, Indiana, to Mound City, Illinois, will intersect the village.

W. H. CRAWFORD, Postmaster.

ERIE,

A post village of Whiteside county, on Rock river, 76 miles north-north-west from Peoria.

N. D. BARNUM, Postmaster.

ERIN,

A post village of McHenry county, 64 miles north-west from Chicago.

PETER McFARLAND, Postmaster.

ERIN,

A township in the west part of Stephenson county. Population, about 1,100.

ESSEX,

A post office of Vermilion county.
CHARLES FOOT, Postmaster.

EUREKA,

A post village of Woodford county, on the Peoria and Oquawka railroad, 140 miles south-west from Chicago, and 150 miles north-east from St. Louis. Eureka College, a flourishing institution, with about 250 students, is situated at this place, within 1½ miles of the depot. Population, 500.

J. L. SPRINGATE, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Baird H. C., harness and saddle maker.

Burton J. R., lumber.

Clark & Dennis, dry goods.

Darst John, farmer.

Graham William, groceries.

Jones J. J., dry goods.

Lenord Eli, grain dealer.

Major & Co., proprietors flouring mill.

Myers E. B., farmer.

Major Joseph, farmer.

Myer A. M., hotel keeper.
 Oatman J. R., grain dealer.
 SPRINGATE J. L., PHYSICIAN AND
 DRUGGIST.

EVANS' MILL,

A post office of Morgan county.
 JAMES B. SEYMOUR, Postmaster.

EVANSTON,

A beautiful village of Cook county, on the shore of lake Michigan, and on the line of the Chicago and Milwaukee railroad, 12 miles from the former city. The place has been built up principally by the enterprise of wealthy merchants and business men from Chicago, who have residences there.

JAMES B. COLVIN, Postmaster.

EVANSVILLE,

A post village of Randolph county, on the Kaskaskia river, 135 miles south from Springfield.

J. CHESNUTWOOD, Postmaster.

EWING,

A post office of Franklin county, in the southern part.

BENNETT SCARBOROUGH, Postmaster.

EWINGTON,

A thriving post village, capital of Effingham county, on the Little Wabash river, 82 miles south-east from Springfield. The water power there is excellent. The proposed Atlantic and Mississippi railroad passes through this place. Population, 250.

D. RINEHART, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Bacon, Hyde & Co., drugs, medicines, paints, oils, glass, etc.
 Caldwell B. D., attorney and counselor at law.

COOPER WILLIAM B., editor and publisher of *Effingham Pioneer*.

Fisher W. S. N., physician and surgeon.

Funkhauser P. & P. L., merchants.

Kagay B. F., attorney and counselor at law.

Leerone John, physician.

RINEHART D., MERCHANT.

Stephenson & Cooper, attorneys at law and land agents.

EXETER,

A post village of Scott county, 50 miles west

from Springfield, and near the line of the Great Western railroad.

JAMES NEELY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Boyland R. J., farmer.

Breevort John, farmer.

Brown Asa, farmer.

Limbarger George, farmer.

Noel Gabriel, farmer.

Pritchard William, justice of the peace.

SNOAD HENRY, JUSTICE OF THE
 PEACE.

Snyder Benjamin, farmer.

Spafford S. M., merchant.

FAIRFIELD,

A flourishing post village, capital of Wayne county, 120 miles south of east from St. Louis, and about 200 from Chicago. It contains a handsome court house and many other fine buildings. Population, 1,500.

T. L. COOPER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Baer B., general merchant.

Barkley J. G., justice of peace.

Beccher C. A., attorney.

Boggs R. L., physician and druggist.

Bonham T. T. & E., general merchants.

Bucher E., judge and attorney at law.

Clark J. & Co., groceries.

COOPER T. L. & CO., GENERAL MER-
 CHANTS.

Cooper Wm. M., physician and druggist.

Cope J. D., druggist.

Fitzgerratt J., general merchant.

George F. & Co., general merchants.

Hall Jacob, general merchant.

Hanna R. P., attorney at law.

Hooper S., justice of peace.

Johnson E. A., general merchant.

Medlar R., groceries,

Trousdale J., attorney at law.

Turney J. J. R., physician and druggist.

Turney L. J. S., attorney at law.

Wilson S. J. R., justice of peace.

FAIRVIEW,

A post village of Fulton county, 280 miles from St. Louis and 220 miles from Chicago. Is in the midst of a fertile district and enjoys a good amount of business. Population, 450.

J. V. D. B. VAN DOREN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Alcott Henry, farmer.

Anderson A., farmer.

Anderson Jas., farmer.

Anderson Wm., pastor of Dutch Reformed church.

Burrow A., groceries.

Curry T. W., pastor of Methodist Episcopal church.

Curtis & Taylor, dry goods and groceries.

Davis Jas., farmer.

Davis Richard, farmer.

Downin Jacob S., farmer.

Ellis Jas., farmer.

Hagerman C. D., drugs, medicines, etc.

Hartough H. H., farmer.

Lewis Geo. W., hotel keeper.

Martin Jas. W., physician.

Miner Wm. V., farmer.

Morse T. M., farmer.

Negly Jacob, farmer.

Negley Jas. B., farmer.

Parks Jas., farmer.

Polhemus Saul G., farmer.

Pumyea Mrs. C. S., farmer.

Rumsey S. B., farmer.

Smith John, farmer.

Ten Eyck Peter, farmer.

Tuttle John, farmer.

Van Arsdale P. B., farmer.

Van Derveer Wm. F., farmer.

VAN DOREN J. V. D. B., POSTMASTER.

Voorhees John G., farmer.

Voorhees R. S. & Co., dry goods and groceries.

Wilson Abm. D., pastor of Dutch Reformed church.

Wilson & Brother, dry goods and groceries.

Wright Wm., physician.

Wyckoff J. & S. F., dry goods and groceries.

FAIRVILLE,

A post office of La Salle county.

GEORGE W. NORTON, Postmaster.

FARINA,

A station on the line of the Illinois Central railroad (Chicago branch), in Fayette county, 227 miles south from Chicago. It is fast being settled by people of industrious habits, chiefly from the east.

FAIRWEATHER,

A post office of Adams county.

ABRAHAM HIGH, Postmaster.

FARLOW'S GROVE,

A post village of Mercer county, on Edwards river, about 20 miles south from Rock Island.

JOHN H. PARK, Postmaster.

FARMER'S FARM,

A post office of Iroquois county.

WILLIAM STUMP, Postmaster.

FARMER'S HALL,

A post village of Knox county, 50 miles west-north-west from Peoria.

JOHN W. STEVENS, Postmaster.

FARMINGTON,

A beautiful and thriving post village of Fulton county, near the line of the Peoria and Oquawka railroad, 24 miles west from Peoria. It is situated in an undulating, fertile country, which is finely diversified by woodlands and prairies.

JOHN W. RUSSELL, Postmaster.

FARM RIDGE,

A post village of La Salle county, 55 miles north-east from Peoria.

ELMER BALDWIN, Postmaster.

FAYETTE COUNTY

Is situated in the south central part of Illinois, and has an area of 640 square miles. The Kaskaskia river flows through the county in a south-westerly direction, being joined in its passage by numerous creeks. The surface is generally level but diversified by prairies and woodland; some of the first are quite dense. The soil is highly productive. Corn, wheat, oats, potatoes, beans, cattle and swine are the staples. The county contains numerous churches, a seminary of learning and other public buildings, while its streams furnish abundance of water power for milling and manufacturing purposes. It is intersected by the Illinois Central railroad, which has tended greatly to increase its prosperity. It is one of the oldest counties in the state. Capital, Vandalia. Population, about 10,500.

FAYETTE,

A post village of Greene county, 50 miles south-west from Springfield.

THOMAS HUGHES, Postmaster.

FAYETTEVILLE,

A post village of St. Clair county, on the Kaskaskia river, 28 miles south-east from St. Louis.

CHARLES FREDERICK, Postmaster.

FERDINAND,

A post village of Mercer county, in the north-west part.

JOHN H. ELWELL, Postmaster.

FIATT,

A post office of Fulton county.
PETER WHEELER, Postmaster.

FIDELITY,

A post office of Jersey county.
QUIN M. HAUSKINS, Postmaster.

FIELDON,

A post village of Jersey county, in the north-west part, about 60 miles north-west from St. Louis. Population, about 600.
J. G. SPENCER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Burch Barnet, farmer.
Close J. J., merchant.
Felter P., farmer.
Felter W. W., merchant.
Medford James, farmer.
Piper J., merchant.
Spencer A. C., farmer.
SPENCER J. G., MERCHANT.
Winans N. T., physician and surgeon.

FILLMORE,

A post village of Montgomery county, 14 miles north-west from Vandalia, and about the same distance south-east from the county seat.

JONATHAN B. LANE, Postmaster.

FINCASTLE,

A post office of Clark county.
JOHN W. MORGAN, Postmaster.

FITZ HENRY,

A post office of Ogle county.
FREEMAN WOODCOCK, Postmaster.

FLAT ROCK,

A post office of Crawford county.
WM. MAXWELL, Postmaster.

FLINT,

A post office of Pike county.
GEO. ALEXANDER, Postmaster.

FLORA,

A post village of Clay county, on the line of the Ohio and Mississippi railroad, 96 miles east from St. Louis.
HAVILLAH G. GUNN, Postmaster.

FLORENCE,

A flourishing post village of Pike county, on the right bank of the Illinois river, about 10 miles east from Pittsfield, the county seat. It has a fine steamboat landing.

PHILLIS PECKENPAUGH, Postmaster.

FLORIDA,

A post office of Putnam county.
CHRISTIAN CASSELL, Postmaster.

FORESTON,

A thriving post village in the township of the same name, in Ogle county, on the line of the Illinois Central railroad, about 100 miles from Chicago, and 260 from St. Louis. The country around the village is new, but is fast being settled by a hardy set of men, who are making great efforts to develop its resources. Two fine hotels are to be found here, the American and the Albion houses. Population of village, 300; of township, 500.
SAMUEL MITCHELL, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Albion House, Wm. Sloggett, proprietor.
Allen & Rogers, grain and lumber dealers.
American House, Watson Kennedy, proprietor.
Beebe N. W., farmer.
Campbell A., farmer.
Door & Swett, grain dealers.
Door H., dry goods and groceries.
Heller & Toms, grain and lumber dealers.
Hewett & Emick, grain dealers.
Hewett & Emick, groceries and queensware.
Hewett G. W., farmer.
Heller H., dry goods and groceries.
MITCHELL SAMUEL, POSTMASTER.
Rhinehart D. & J. C., dry goods and groceries.
Rowland Andrew, farmer.
Sager A., hardware.

FORKSVILLE,

A post village of Lake county, in the western central part, about 50 miles north-north-west from Chicago.

CLARK GALE, Postmaster.

FOSTER'S,

A post village of Marion county, in the northern part, about 15 miles south-south-east from Vandalia.
HARDY FOSTER, Postmaster.

FORT HILL,

A post village of Lake county, near the central part, about 45 miles north-north-west from Chicago.
GEO. THOMPSON, Postmaster.

FOUNTAIN GREEN,

A flourishing post village of Hancock county, in the eastern part, 10 miles north-east from the county seat.

STEPHEN G. FERRIS, Postmaster.

FOUR MILE GROVE,

A post office of Lee county.

ROBERT HOPKINS, Postmaster.

FOUR MILE PRAIRIE,

A post office of Fayette county.

LORENZO D. MOWREY, Postmaster.

FOX LAKE,

A post office of Lake county.

WM. H. HALL, Postmaster.

FRANCONIA,

A post office of Richland county.

LEWIS MORRISON, Postmaster.

FRANKFORT,

A station on the line of railroad connecting the St. Louis, Alton and Chicago road, at Joliet, with the Michigan Southern road, at a point in Indiana

FRANKFORT,

A thriving post village of Franklin county, formerly the county seat. Distance from Springfield, 160 miles, south by east.

MILTON S. CLARK, Postmaster.

FRANKLIN COUNTY

Is situated in the south part of the state, and has an area of 400 square miles. It is watered by Big Muddy river and Salina creek. The country is heavily timbered, and the soil fertile. Its staples are corn, wheat and oats. Tobacco and cotton are cultivated to some extent. There are in it some 20 churches, several printing offices, and the means of education are of a liberal character. Capital, Benton. Population, about 9,800.

FRANKLIN,

A post village of Morgan county, in the southern part, 12 miles south-east from Jacksonville.

HARRY REINBACH, Postmaster.

FRANKLIN,

A station on the line of the Great Western, railroad, in Morgan county, 8 miles east from Jacksonville, 214 miles from Chicago, and 123 miles from St. Louis.

FRANKLIN,

A village of De Witt county, on Salt creek, about 5 miles south-east from Clinton, the county seat.

FRANKLIN,

A station on the Fulton and Iowa, or Dixon Air Line railroad, and on the boundary line between Ogle county on the north, and Lee county on the south, 101 miles from Chicago. Is rapidly increasing in population and wealth.

FRANKLIN GROVE,

A post village of Lee county on Franklin creek, near line of Fulton and Iowa railroad. Population, 600.

JOHN C. BLACK, Postmaster.

Alphabetical List of Trades, Professions, Etc.
BLACK JOHN C., POSTMASTER AND DEALER IN BOOKS AND STATIONERY.

Clisbee C., hotel.
 Durkey C., merchant.
 Hewitt Geo. W., physician.
 Hughs Josiah, hotel.
 Laforge G. M., merchant.
 Lahman Christian, farmer.
 Lahman D. D., merchant.
 Lincoln H. J., merchant.
 Minor T. L., justice of peace.
 Roe W. C., physician.
 Twombly J., farmer.
 Whitney A. R., nurseryman.

FREDERICKSVILLE,

A post village of Schuyler county, in the south-east portion, near the Illinois river.

JAMES P. VAIL, Postmaster.

FREDONIA,

A post village of Williamson county, in the north-western part, on Muddy river, about 15 miles north-west from Marion, the county seat.

PHILLIP J. RUSSELL, Postmaster.

FREEDOM,

A post village of La Salle county, in the township of the same name, on Little Indian creek, about 12 miles north from La Salle.

NORMAN SMITH Postmaster.

FREELAND,

A post office of DeKalb county.

FREEMANTON,

A post village of Effingham county, on the National road, and near the Chicago branch of the Illinois Central railroad, 5 miles west from Ewington, the county seat. Is situated in the midst of a highly fertile prairie.

JOHN C. DEFEBAUGH, Postmaster.

FREEPORT.

The city of Freeport stands on the southern bank of the Pecatonica river, a branch of Rock river, in a line directly west of Waukegan, 16 miles from the Wisconsin State line, 120 miles from Chicago, 102 miles from Racine, 67 miles from Dubuque, and 35 miles from Savanna, on the Mississippi river. It is one of the best business points in northern Illinois, west of Chicago; commanding the trade of a large and fertile section of country, comprising Stephenson county, and portions of Carroll, Ogle and Jo Daviess counties, Illinois and Green counties, Wisconsin—all a magnificent farming section. The amount of wheat annually shipped from Freeport is enormous. It is one of the greatest grain shipping stations in northern Illinois. It is this business which has given it the start it has obtained, and centered here other branches of business, all of which now aid to continue its growth and insure it a permanent prosperity. It has the advantage of excellent railroad connections—better than those of any other town in the northern tier of counties. It is situated at the junction of the Illinois Central railroad with the Galena and Chicago Union, the latter having its terminus here. The Racine and Mississippi railroad intersects the other roads at this point, affording a direct communication with Milwaukee and the north, and with central Iowa on the west. The gross amount of the railroad business done at Freeport during 1856 (before the Racine road was opened), was \$330,677.27, as the books of the railroad companies show. This will give some idea of the position of Freeport as a railroad town.

In manufacturing interests, it is not as old as some other places, but its railroad facilities and nearness to the coal fields of Illinois, are advantages which are being appreciated. P. MANNY & Co., have a large manufactory here, where they make the popular Pell Manny's Reaper and Self-Raker, one of the best machines in use, and the Manny Hay Press, and Sub Soil Plow. There is a large foundry connected with it, and a Sickie and Sickie Guard manufactory. The Sickie Guard is a new patent of Mr. Manny's, and bids fair to become of general use.

There is a Threshing Machine manufactory here, a Plow factory, an Iron foundry, a Brass foundry, a Sash, Door and Blind and Furniture factory, a Planing mill, a steam Flouring mill, one or two Flouring and Saw mills driven by water power, a Soap and Candle factory, a Fanning mill establishment, a Corn mill, a Barrel factory, Marble Works, a machine shop, several Wagon factories, half a dozen lumber yards, etc.

The city is lighted with gas, the gas works having been built in 1856, and of a size calculated for the future growth of the place.

Among the new buildings recently erected here, is the Brewster House, one of the first hotel edifices in the west. The main street of the city has been McAdamized the past season, at considerable expense. It is a valuable improvement.

There are nine church societies in the place, and eight houses of worship, as follows: Baptist, two Presbyterian, Episcopal, Methodist, German Reformed, Evangelical Methodist, and Roman Catholic. The Associate Presbyterians have no church edifice yet. There are several Masonic bodies, a lodge of Odd Fellows, two Fire Companies, a Young Men's Association, and a Young Men's Lyceum, which is in a flourishing condition.

The schools of Freeport are noted for their excellence. They are on what is termed the "graded" plan, being free to all, and afford all the advantages of an academical and collegiate education. There are seven schools now in operation, all under one general head, in which the scholars are graded according to their degree of advancement. There are four newspapers published here, three English and one German. The *Freeport Journal*, published by C. K. Judson and C. W. McCluer. The *Freeport Bulletin*, by W. T. Giles and J. K. Scroggs. The *Farmer and Advertiser*, by J. Richards, and the *Antzeiger*, by Wm. Wagner. Population, 6,000.

F. W. BRAWLEY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Atkinson & Robinson, lumber, coal, etc.

Bailey Jas. M., attorney and counselor.

BAKER W. W., commission and produce merchant.

Bigelow J. A., dry goods, etc.

Black B. F., dry goods, etc.

Brawley F. W., postmaster.

Brewster Jas. M., dry goods.

Brewster M., teacher of music.

Brewster D. L., groceries.

BREWSTER O. W., musical instruments, pianos, etc, Hyde's block.

Bright Hiram, attorney and solicitor, and notary public.

Brown J. E., books and stationery.

Brownlee L., boots and shoes.

Brubacher, Kenegy & Co., lumber, coal, etc.

BUCKLEY WM. M., county judge.

Buckman Z. S., saloon.
BUES F., groceries and liquors, cor Van Buren and Galena sts.
 Burchard Horatio C., police magistrate.
 Burkhart G. & Bro., clothing.
 Burnside A., veterinary surgeon and farrier.
 Burrell John, grocer.
 Carlipp A. & G., watch makers and jewelers.
 Carson J. P., livery stable.
 Carter M., groceries and liquors.
CHURCHILL, MAVERICK & BARTLETT, hardware, 9 exchange block.
CITY HOTEL, Weaver & Childs, Proprietors, near Public Square.
 Clark Edward, liquors.
CLARK JOHN A., ATTORNEY AT LAW.
CLAYTON G. M., paints, oils, glass, paper hangings, etc, Stephenson st.
 Callman John, gunsmith.
CRAIN J. A., attorney at law.
 Danel S. A., groceries and provisions.
 Davis G. I., boots and shoes.
 Davis Wm., weaver.
DEFOREST, HYDE & CO., bankers.
 Doan Henry, blacksmith.
DATSON J., produce broker and commission merchant.
 DuPuy E. C., physician and surgeon.
 Dunirger John, vinegar manufacturer.
 Egan Thos., groceries, etc.
 Egbert Van Slooten, groceries, etc.
EMMERT & BURRELL, drugs, paints, etc.
DUGLE & STROHM, hardware, 7 exchange block.
EXCHANGE HOTEL, Little & Ferguson, Galena street.
 Farmers' and Mechanics' House, J. Masses, Proprietor.
 Farwell S. B., attorney at law.
 Ford & Housel, watches and jewelry.
FRONING PHILIP, apothecary, cor Galena and Van Buren sts.
FURST & CO., furniture warehouse, 6 exchange block.
GEIGER J. & T., groceries and provisions, Galena st.
 Gettenny W., lumber, coal, etc.
GILES & SCROGGS, PUBLISHERS OF **FREEPORT BULLETIN**. Having a large and excellent variety of Job Type, they are prepared to do all kinds of Printing, with neatness and dispatch, and on reasonable terms.
 Goodhue T. F., attorney at law.
 Griswold H. W., groceries and provisions.
GUNSHUL GILBERT, SICKLE MANUFACTURER AND IRON PLANER, UNDER REAPER FACTORY.
 Hallensleben & Beckenbach, dry goods, etc, 2 Hyde's block.
HARNISH M., confectionery, fruits, etc, Stephenson st.
 Harris S. B., accountant and collector.
 Harvey J. J., groceries, fruit, etc.
HELLER EDWARD, hats, caps, and furs, near Freeport bank.
 Hetzell O., jeweler.

Hicks Geo. A. & Co., harnesses, trunks, etc.
 Himes J., cooper.
 Holdemran & Co., Freeport city mills.
 Hunt Rich., botanic physician.
HURD & BARTLETT, groceries, provisions, etc, cor Galena and exchange sts.
 Hurlburt K. T., dentist, over Stephenson county bank.
 Jackson Mrs., bonnet rooms.
JOHNSON C. H., wines and liquors, cor Galena and Van Buren sts.
 Kenegy, Selhauer & Co., saloon.
 Keystone House, R. Hills, Proprietor.
KINGSLEY & FLETCHER, dentists, 1 exchange block.
 Kooler F. P., meat market.
 Krohn Jacob, tobacco and cigars.
LANE R., FOUNDRY AND MACHINE SHOP.
 Leman C., saddles and harnesses.
 Lockhart & Ocobock, flour, feed, etc.
LONY J. & SON, liquors, groceries, etc, Stephenson st.
 McHall & Irvin, wagon makers.
 Mack & Barber, produce.
MANNY & CO., MANUFACTURERS OF PATENT ADJUSTABLE SELF-RAKING REAPER AND MOWER.
 Martin C., physician and surgeon.
 Meachan U. D., attorney at law.
MEECH HORACE, EATING HOUSE.
 Miller & Irvin, boots and shoes.
MILLER & STONER, livery stable, cor of Public Square.
 Moore A Dakin, drugs and medicines.
 Moore Oscar, watch maker.
 Mueller H., gunsmith.
 Myers & Powell, groceries, etc.
 Newcomer A. C., carpenter.
 O'Connell John, groceries, etc.
 O'Hara George E., dry goods, etc.
 Ormsbee T. & Co., auction and commission.
PELCK R., gunmaker, etc, Van Buren st.
 Penninan H. H., gas fitter.

PENNSYLVANIA HOUSE,

JACOB MEYER, Proprietor,

Cor. of Van Buren and Stephenson Streets,

(Opposite the Court House,)

FREEPORT, - - - - - ILL.

PRALLE LEOPOLD, wines and liquors, cor Galena and Van Buren sts.
 Prentice N. F., homeopathic physician.
 Prior C. W., daguerreian artist.
 Reitzell, Irwin & Co., forwarding and commission merchants.
 Rhodes W. H. & P., meat market.

RICHARDS J., JOB PRINTER AND PUBLISHER OF FARMER AND ADVERTISER.

Rigard Jacob, Freeport Mills.

Rohkar C. & H., bakers.

Rohrer & De Walt, dry goods.

RUNDLETT L. P., BOOTS AND SHOES, No. 3 JEWELERS' BLOCK.

Sankey Samuel, attorney at law and justice of the peace

Sechrist William, merchant tailor.

Seem David, attorney at law.

SELDNER A., clothing, Stephenson st.

SICKAFOOSE G. W., dry goods, etc.

SMITH J. BRIGHT, attorney at law.

Snyder & Wade, furniture.

Sonneborn & Bro., clothing.

Spencer James D., groceries, etc.

Spitler John P., boots and shoes.

Spratler J. M., baker.

Stanton D. B., groceries and provisions.

STEPHENSON COUNTY BANK, JAMES MITCHELL & CO.

Stephenson Co. Mutual Fire Insurance Co., A. W. Rice, president,

STICKNEY L. W., boots and shoes, 3 Exchange Block.

Stine William & Bro., clothing, etc.

Stone A. H., groceries and provisions.

Stoneman J. C., hardware, stoves, etc.

SUNDERLAND D. H., president of Farmers' Insurance Co., 2 Bank Block.

STREET & HUBBARD, ATTORNEYS AT LAW.

TAYLOR & ATKINS, collection, law and insurance office.

Taylor & Rubel, leather and findings.

TAYLOR HENRY H., agricultural warehouse.

Tippery J., blacksmith.

TOUSLEE GEORGE N., hardware, stoves, etc, opp Brewster House.

TROWBRIDGE & BROTHER, feed and produce.

Trowbridge L. B., gloves and mittens.

TURNER, BURCHARD & BARTON, attorneys at law and dealers in real estate.

WAGNER WILLIAM, PROP. OF ENGLISH AND GERMAN JOB PRINTING OFFICE, AND PUBLISHER OF THE DEUTSCHER ANZEIGER, OPP. BREWSTER HOUSE.

Wahler H., brass founder.

Walbrecht George, tobacco and cigars.

Ward P., blacksmith.

Washburn & Randall, marble works.

Waterhouse & Hart, carpenters and builders.

Wetzel J. P., saddles and harness.

WHEELER AND EMMERT, NURSERYMEN.

Wheeler J. P., homeopathic physician.

Whidener J. & A. M., blacksmiths.

Wilcox, Lym & Co., lumber.

WILLIAMS D. W. C., daguerreian artist, 5 Exchange Block.

Williams S. B., homeopathic physician and surgeon.

WISE A. H., produce and commission merchant, and agent for Manny's reaper and mower.

Wright S., agent for American Express Co.

Wurts A. S., news dealer.

WURTS G., physician, druggist, etc.

ZAPF EDWARD & CO., bakers, Galena st.

FREMONT CENTER,

A post town of Lake county, 35 miles from Chicago, in a north-west direction. The population is made up principally of wealthy farmers. The people seem to be healthy and honest, as not a physician or lawyer is to be found in it. It contains two churches and several stores. Population, 850.

ISAAC H. SMITH, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adams C. C., pastor Congregational church.

Ainsley J., farmer.

Ames Henry, farmer, assessor and justice of the peace.

Bartlett Charles, farmer.

Battsford R., farmer.

Cowdrey R., farmer.

Dean Edward D., merchant and farmer.

Farnsworth R., farmer and commissioner of highways.

Fenwick William, farmer.

Gould William, farmer.

Lusk W. J., farmer.

Lyons Robert, farmer and commissioner of highways.

Maynard Ruel D., farmer and town clerk.

Murray John, farmer.

Osgood R., farmer.

Partridge A. B., farmer.

Payne S. E., farmer.

Payne Thomas H., nurseryman and farmer.

Putnam A., farmer.

Ragan J. G., farmer.

SMITH ISAAC H., POSTMASTER AND MERCHANT.

Swan H. E., farmer.

Swan Hurlbut, ex-member of legislature.

Swan S. H., farmer and commissioner of highways.

Thomas Joel B., farmer and supervisor.

Thornton William P., farmer and collector.

Trumbull H. S., pastor Methodist church.

FRENCH CREEK,

A post office of Knox county.

EPHRAIM A. ELSWORTH, Postmaster.

FRENCH VILLAGE,

A post village of St. Clair county, 7 or 8 miles south-east from St. Louis. A railroad from the latter place to the coal mines passes through this village.

MICHAEL MASH, Postmaster.

FRIENDS GROVE,

A post office of Wabash county.

WM. DEPUTY, Postmaster.

FRIENDSHIP,

A post village of McDonough county.

WILLIAM ALLISON, Postmaster.

FRIENDSVILLE.

A post village of Wabash county, on an affluent of Wabash river, about 8 miles north by west from Mount Carmel, the county seat.

WM. R. WILLIAMSON, Postmaster.

FRUIT HILL,

A post office of Shelby county.

SAMUEL NYE, Postmaster.

FULLER'S POINT,

A post village of Coles county, 70 miles east by south from Springfield. It is situated in the midst of a fertile prairie.

JOSEPH KELLER, Postmaster.

FULTON COUNTY

Is situated in the western part of the state, and has an area of 870 square miles. It is bounded on the south-east by the Illinois river, and is intersected by Spoon river. Putnam's, Copperas and Otter creeks also extend through a portion of it, leading into the Illinois. The surface is undulating and diversified by prairies and forests; the latter were originally of considerable extent. The soil is exceedingly fertile, and a great portion is under cultivation. Corn, wheat, oats, pork, butter, wool, etc., are the staples. It contains about 40 churches, several newspaper offices, and has over 4,000 pupils attending public schools. Coal mines exist to a great extent and have been successfully operated. Ample water power is furnished by Spoon river, which is well improved. The banks of the rivers and creeks are well timbered. Produce is exported by way of the Illinois river. A railroad is projected, which is intended to intersect the county east and west, connecting the Mississippi and Illinois rivers, and the Peoria and Oquawka railroad runs near the northern border of the county. Capital, Lewiston. Population, about 30,000.

FULTON,

A village of Fulton county, on Spoon river, about 40 miles south-west from Peoria.

FULTON CITY

Is pleasantly situated in Whiteside county, on the Mississippi river, 136 miles west from Chicago, 40 miles north from Rock Island, and about the same distance south from Galena. It is the western terminus of the Chicago, Fulton and Iowa railroad line. There are here three churches—Presbyterian, Congregationalist and Baptist—all handsome structures; two large hotels—Dement House, an elegant stone building, costing \$100,000, and Phelps House, by Gage & White, who are exceedingly popular with the traveling public. Three ferry boats run from this point to Lyons and Clinton, on the Iowa side of the river. The Clinton boats connect with the Chicago, Iowa and Nebraska railroad. One of the finest buildings in the city is the Academy or Union School building, which has recently been brought into use. It commands a beautiful view of the city, Mississippi river, and surrounding country. The school just established is already in a very prosperous and flattering condition. There are also at Fulton City three saw mills, beside many other large manufactories for various purposes, all of which are kept in constant operation.

JOHN J. JONES, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adams Wm., restaurant.
Bally John, books and stationery.
Barber —, physician and surgeon,
Bassett Wm., physician.
Benton A. W., druggist and apothecary.
Blackford & Green, meat market, Base st.
BLAKE LYMAN, forwarding and commission.
BRADFORD, BARR & FLACK, PROPRIETORS FULTON CITY MILLS.
BRIDGES & CO., groceries.
Bridgwater E., shaving saloon.
Broadhead James, blacksmith.
City Hotel, A. J. Fish, proprietor.
COGGSWELL M. W., boots, shoes and leather.
COWLES ORRIN, agent watches, clocks, etc, Base st.
Cummings J. C., eclectic physician.
CURTISS WM. & CO., dry goods, clothing, etc, Base street, near Cherry.
DAVIES E. H., dry goods, Base street, between Broadway and Wall.
DODGE D E., wines, liquors and cigars, River st.
Emmeret & Miller, steam saw mills.
Estabrook & Virgil, livery stable.
Fellows H. E., justice of peace.
Fields Wm., photographic artist.
FULTON CITY BANK, SMITH, ROOT & CO.
Fulton House, D. Oliver, proprietor.
Gawgenbeg Chas., baker.

Gerrish B. S., forwarding and commission.
 Gillett C. J., hardware.
 GOLDMAN PHILIP, agent clothing, etc,
 Wall st.
 GREGORY AMOS W., attorney at law.
 Grinnold H. M., dry goods, etc.
 GRISWOLD C. A., physician and surgeon,
 Base st.
 GROAT C. S., attorney at law.
 Havens E. H., produce and commission.
 HIBBARD JULIUS E., attorney at law and
 notary public, and commissioner of
 deeds.
 Jones John J., postmaster.
 KINNEY O. S., architect, Caswell block,
 Base st.
 LAIGHTON OCTAVE, BOOK AND JOB
 PRINTER AND PUBLISHER OF
 FULTON CITY ADVERTISER, CHER-
 RY STREET, NEAR RAILROAD
 DEPOT.
 LEWIS STEPHEN D., attorney at law.
 Lowrey J. H., grain dealer.
 Marcellus P., eating house.
 Meacham M. F., insurance agent.
 Mersereau & Wheeler, groceries and provis-
 ions.
 MISCHE A. & CO., tobacco and cigars,
 Bay st.
 MORSE J. C., stoves, tin, copper and sheet
 iron ware, Base st.
 Myers R. B., groceries.
 Page & McCartney, attorneys at law.
 PARKER S. P., pianos and musical instru-
 ments, opposite Dement House.
 Peters C. A., physician and surgeon.
 Phelps Geo. S. & Co., boots and shoes.

PHILIPS HOUSE,

FULTON CITY, ILL.

GAGE & WHITE, PROPRIETORS.

This house is new and spacious, neatly fur-
 nished, and is now open to the
 traveling public.

Free Carriages to and from the Boats and Cars.

ROBINSON HOUSE, B. Robinson proprie-
 tor, near depot.

Rawley Jerome, groceries, etc.
 Shattuck E., butcher and dealer in cattle.
 SMITH & GOODLANDER, FURNITURE,
 WALL STREET, NEAR BASE.
 SMITH GEO. T., attorney and counselor at
 law.
 SNYDER & CO., STORAGE, FORWARD-
 ING AND COMMISSION MER-
 CHANTS, LEVEE.

SNYDER & CO.,

Storage, Forwarding & Commission

MERCHANTS,

Union Express Company's Agents,

AND STEAMBOAT AGENTS,

On the Levee, adjoining R. R. Freight Depot.

REFERENCES:

J. W. Bass & Co., St. Paul; Albert Kerby & Co.,
 Chicago; Wakeley & Johnson, N. Y.; F. E. Webb,
 La Crosse; Wm. L. Ewing & Co., St. Louis; James
 M. Cox, Fulton City.

Stow W. A., wagon maker.
 THOMPSON D. W., clothing and furnish-
 ing goods, cor Base and Wall sts.
 Todd H. M., steam saw mill, sash and blind
 factory.
 Trask P., drugs, paints, oils, etc.
 Uncle Peter, groceries and provisions, Base
 street.
 WEBB N. F. & CO., steam grain elevator,
 on Levee.
 WELLES BROTHERS, hardware, cutlery
 dealers, and agents American Express
 Co., Base st.
 WISWELL, VAUGHN & CO., dry goods.
 Woodward B. F. & Co., dry goods, etc.
 Woodward Mrs. C., millinery.

GAGE'S LAKE,

A post village in Warren township, Lake
 county, near the line between Warren and
 Avon. A post office was established there
 in 1847. The place derives its name from
 four beautiful lakes near it. Distance from
 Chicago, 38 miles N.W. The population is
 made up of farmers, who are mostly "well to
 do" in the world.

AMOS WRIGHT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Brodway James T.
 Druny Alexander.
 Fay John G. A.
 Gage John.
 Jones Willard.
 Kellogg A. S.
 Newton Owen.
 Whitman A. D.
 Whitman James.
 Whitney Havelia.

GALENA.

The city of Galena, capital of Jo Daviess
 county, is situated on Galena river, about 8
 miles from the Mississippi, 450 miles north
 from St. Louis, and 191 W.N.W. from Chi-
 cago. Thompson's Letters describe it thus:
 "The river on whose rocky shelf this city
 is built, is more properly an arm of the Mis-

mississippi river, setting up between lofty bluffs, around whose base it winds with picturesque effect. The streets rise one above another, and communicate with each other by flights of steps, so that the houses on the higher streets, are perched like an eagle's eyrie over-looking the rest and commanding an extensive prospect. Pleasant churches meet the eye, on the first ledge or terrace above the levee, and private residences, wearing an aspect of neatness and comfort, adorn each successive height."

The wealth and importance of Galena, is due mainly to the immense rich mines of lead which exist in and about the city in every direction. The number of men employed in the mining business, is about 3,000. A number of furnaces are in almost constant operation, two of which (Hughlets') turn out 15,000 pounds daily. Not only does the lead of her own city find shipment here, but for miles around, this is made the central market. The amount shipped in 1857, was 20,000,000 pounds. As a commercial point, this city is every year gaining in importance, it being the terminus of lines of boats which ply regularly between here and the various points on the upper Mississippi; the business of these lines is immense.

The tonnage of Galena is 4,962 tons. Number of cargoes arrived during 1857, 590. Amount of exports during the same year, 20,000,000 pounds pig lead, 226,000 bushels wheat, 300,000 bushels potatoes, 20,000 barrels flour, 34,700 barrels of salt provisions, besides large quantities of other articles.

The Illinois Central railroad also runs through this city, by means of which, and the Galena and Chicago Union road, she is put in direct connection with the latter city. Another line of road designed to connect Galena with various business points in southern Wisconsin, is being built, giving an eastern route through that state.

The city is surrounded by numerous streams of water, affording power to some twelve or fifteen mills, the products of which are brought to Galena for shipment. There are also in the city, three saw mills, and a large steam mill. The public and private buildings are built almost entirely of brick, and are uniformly neat in their appearance. The church edifices are all neat, not gaudy, and bespeak an air of quiet not often met with in cities of this size. There are twelve, viz.: One Episcopal, three Presbyterian, two Methodist Episcopal, two Baptist, one colored Methodist, one German Lutheran, and two Roman Catholic. The educational facilities of the city are as yet confined to the public schools. A new seminary is being built, in which will be a higher order of instruction, and where superior advantages will be presented. The number of pupils at present in attendance at the public schools is 1,004. A new U. S. Hospital is being built at an expense of \$30,000, and the foundations of a

Custom House and Post Office have been laid; this building will cost about \$70,000. Among the many new buildings erected during the past year, is a new passenger house, by the Illinois Central railroad company, which is an ornament to the city, and does away with a want which has long been felt by the citizens. The principal hotels are the De Soto House, Tyler House and City Hotel. Stages leave these latter for all parts of Wisconsin.

There are two newspaper offices here, the *Advertiser*, and *Courier*, both having weekly issues; one chartered bank, and several private banking institutions. There are in the city, seven ale breweries, three large leather finishing establishments, three soap and candle factories, two carriage factories, a large plow and agricultural implement factory, two iron foundries, two machine shops, five wagon manufactories, two furniture factories, a large pottery for the manufacture of earthen ware, six lumber yards and numerous brick and lime kilns. Population, 14,000.

B. B. HOWARD, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ADIX H., PLAIN AND ORNAMENTAL PAINTER, HILL ST.

Bailey W. & Son, groceries and provisions.

BARRACK JAMES, LUMBER, LEVEE.

Barrett & Barker, groceries, etc.

Bean T., dry goods.

BEEBE E. H., MERCHANT, LEVEE.

Bennett & Kempter, confectionery.

Bennett John, fruit.

Bergman F. E. & Co., furniture.

Benningham & Bro., dry goods and groceries.

Berneis Isaac, dry goods.

Blackman & Stillman, boots and shoes.

Bertior M. F., dep. clk. circuit court.

Bostwick W. C., attorney at law.

Boynton A. N., watch maker and jeweler.

Branch J. B., dentist.

Brendel John, hats and caps.

Brenizer A. E., stoves, tinware, etc.

Brohaney A., groceries and provisions.

Brohaney M., groceries and provisions.

BROOKES J., BOOKS AND STATIONERS,
98 MAIN ST.

Brown H. B. W., wagon and carriage maker.

Buchanan, Eastman & Co., lumber.

Burns Michael, collector.

Burrichter J. A., groceries, liquors, etc.

BUTCHER R., stoves and tinware.

Byrne House, P. Byrne, Proprietor.

CALDERWOOD J. C., LIVERY AND SALE
STABLE, 69 COMMERCE ST.

Campbell Geo. H., groceries.

CAMPBELL J. W., ATTORNEY AT LAW,
AND JUSTICE OF THE PEACE.

CAMPBELL J. W., REAL ESTATE AND
COLLECTING AGENT, 88 MAIN ST.

Carey Wm., attorney at law.

Carter Jas. & Co., bankers.

Chandler H. H., dry goods.

Chase W. W., private boarding house.
 Claren John, groceries and provisions.
 Clayde C., mattress maker.
 Coatsworth J. & Son, watches and jewelry.
 Cohen A., clothing.
 Collins E. A., Jones & Co., leather.
 Conrad Chas., merchant tailor.
 Coomb B., justice of the peace.
 Conwith H. P., dry goods, etc.
 Cawith N. & Co., bankers.
 Crawford S. & Co., drugs, etc.
CROOKS & SANFORD, CARRIAGE WOODS, 79 Main st.
CROOKS & SANFORD, HIDES AND SKINS, 79 Main st.
CROOKS & SANFORD, LEATHER AND SADDLERY HARDWARE & FINDINGS, 79 MAIN STREET.
 Cummings A. L., attorney at law.
 Curley & Mahoney, groceries, etc.
 Curley & O'Mara, groceries, etc.
DAVIS WM., CITY SEXTON.
 Dean J. & Co., auctioneers and brokers.
DE SOTO HOUSE, J. A. STROCKEY & CO., PROPRIETORS, Main st.
 Dodge & Benty, drugs, etc.
 Donnelly T. F. & Co., boot store.
 Dowling Nicholas, iron and steel.
 Dox J. P., blacksmith.
 Drum T. & S., furniture.
 Dye R., cabinet maker.
EBERHARDT & KLETT, MERCHANT TAILORS, 110 MAIN ST.
 Eddowes John, notary public and com. of deeds.
FARRAR W., GUNS AND SPORTSMEN'S APPARATUS, 199 MAIN ST.
 Farrell Luke, groceries and provisions.
 Faulke S. A., dry and fancy goods.
 Felt B. F., groceries and provisions.
 Felt L. S. & Co., dry goods, etc.
 Ferguson Geo., hardware, cutlery, etc.
FIDDICK W. & J., DRY GOODS, ETC, 156 MAIN ST.
FOLTZ H. W., CARRIAGE AND WAGON FACTORY, COR HIGH AND FRANKLIN STS.
 Foltz H. W., city collector.
 Foster & Stahl, dry goods.
FRENCH D. A., CITY TREASURER.
FREY JOHN, BILLIARD SALOON, 134 MAIN ST.
 Friche Heury, watches and jewelry.
 Fuller, Smith & Bishop, groceries, etc.
 Gaffner John, boots and shoes.
GALENA, DUBUQUE, DUNLEITH AND MINNESOTA PACKET COMPANY, J. R. JONES, SECRETARY.
 Galena Ins. Co., W. H. Snyder, Sec.
 Gallagher J. A., city marshal.
 Galvin D. & J., groceries.
GAMMILL WM., GROCERIES AND PROVISIONS, BROADWAY.
 Gardner J. C., county surveyor.
 Garner W. G., watches and jewelry.
GELSTEN T. H., GROCERIES AND PROVISIONS, 168 MAIN ST.

GORMAN JOHN P., BOOTS AND SHOES, 112 MAIN ST
 Graham E. & Co., furniture.
GRANT J. R., LEATHER AND SADDLERY HARDWARE, MAIN ST.
 Grasser John, Wisconsin Hotel.
GREEN E. T., agt. Illinois and Mississippi Telegraph Co.
 Grummer Julius, harnesses, etc.
HAINES A. M., DRY GOODS, 130 MAIN STREET.
 Harris R. S. & Co., forwarding and commission
HAYS & DINSMORE, GRAIN, FLOUR AND FEED, 141 MAIN ST.
 Hellman John H., grocer and commission.
 Hempstead C. S., attorney at law.
 Hempstead C. W., physician and surgeon.
 Hodge B. O., groceries.
 Howard B. B., attorney at law and notary public.
 Healey W. butcher.
 Husted L., dry goods, etc.
JACKSON RICH. H., ATTORNEY AT LAW AND SOLICITOR IN CHANCERY.
 James John, livery stable and hotel.
JEFFRIES & ROGERS, PROPRIETORS U. S. HOTEL, 187 MAIN ST.
JOHNSON G. G., DAGUERREOTYPE MATERIALS, 90 MAIN ST.
JOHNSON G. G., DAGUERREOTYPIST, 90 MAIN ST.
 Johnson M. Y., attorney at law.
 Jones Elijah, physician and surgeon.
KACHELSKI F. C., druggist.
 Keahler J., butcher.
KEARN'S JOHN, GROCERIES & PROVISIONS, 82 MAIN ST.
 Klingel & Quan, groceries.
 Lasher S., proprietor Tyler House.
 Liddy P., dry goods and groceries.
LIVERMORE T. A., DENTIST, 98 MAIN STREET.
LONG M. H., LUMBER, COR WATER & WASHINGTON STS.
 Lorrain & Co., grocery and commission.
LUMLEY WILLIAM, CONFECTIONERY, ETC, 115 MAIN ST.
 McCloskey H. F., grocer and commission.
 McCosbe Miss, millinery.
MCGINNIS H. B., ATTORNEY & COUNSELOR AT LAW, 172 MAIN ST.
 McLellan R. H., attorney at law.
 McMaster S. W., commission and forwarding merchant.
 McNeill H., drugs.
 Mahan James, proprietor New York House.
MALTBY JASPER A., GUNS & AMMUNITION, 184 MAIN ST.
 Marble & Smith, carpenters and joiners.
 Martin J. & Sons, groceries.
 Marvin M., attorney at law.
MAUPIN T. J., COUNTY TREASURER.
 Maxeiner J. W., boots and shoes.
 Maxeiner T. W., merchant tailor.
 Mayer L. A., clothing.
 Mensel J. A., stoves and tinware.
 Merrick Mrs., millinery.

MERRILL H. T., INSURANCE AGENT,
91 MAIN ST.

Meyer Fred, St. Paul House.

Miller H. F., saddles, harness, etc.

MINER S. K., SHERIFF.

Mitchell G. M., city clerk.

Monte John, restaurant.

Mooney P., blacksmith.

MORELLO P., FRUITS & PROVISIONS,
146 Main st.

Murtice N., associate judge of county.

NEWELL & BROWNELL, PROPRIETORS
CITY HOTEL, COR MAIN & PERRY
STREETS.

Newhall A., drugs, etc.

NEWSON JOHN A., AGENT FOR COUN-
CIL HILL MILLS, 115 BROADWAY.

Noble J. D., hats, caps, and furs.

Packard J. A. & Co., dry goods.

Park H. C., justice of peace.

Park H. C., groceries and provisions.

PARSONS H. C., AGENT AMERICAN EX-
PRESS CO., 102 MAIN ST.

Perkins C. R., saddles, harness, etc.

Pfiffner H. & J., wines, brandies and cigars.

Platteville Powder Co., Laffins, Smith & Co.

Platt J. D., judge of probate.

Porter & Spratt, dry goods.

Porter H. H., groceries.

Potts J. G., justice of peace.

RAWLINS J. A., ATTORNEY AT LAW,
COR MAIN & WILL STS.

Richardson G., gents' boot maker.

Richmond S. L., attorney at law.

Ripley, Brown & Co., crockery and glass
ware.

Ritter J., groceries and provisions.

Roberts H. & T., butchers.

ROBERTSON THOMAS H., ATTORNEY
AT LAW.

Rodolph Barkhard, cutler and locksmith.

Rood James, grocer and commission.

Rosenbrough R. L., marble.

ROSENTHAL & BRO., CLOTHING, 46
LEVEE.

Rosenthal A., physician and surgeon.

ROSENTHAL M., CLOTHING, 95 De Soto
block.

ROWLEY WM. R., CLERK OF CIRCUIT
COURT AND EX-OFFICIO RECORDER.

Ryan W. & J. M., groceries, provisions, etc.

Solomon Edward, clothing.

Sanders & Luning, dry goods, etc.

Sanders C. E., groceries.

Sander George, groceries and flour.

SCHAEFER JOHN, BAKER, 241 MAIN
STREET.

Schmohl J. G., millinery.

Seal Richard, county clerk.

Shea & Murphy, groceries and provisions.

Sheldon B. R., judge circuit court.

Shissler Louis, attorney at law.

SIMON H., CLOTHING, ETC., 116 MAIN
STREET.

Sleeper & Charles auctioneers and commis-
sion merchants.

SLEEPER N., AUCTION & COMMISSION,
140 MAIN ST.

Smith B., livery stable.

Smith John E., watch maker and jeweler.

Smith J. T., barber and hair dresser.

SOULARD JAMES G., LAND DEALER,
100 MAIN ST.

STROCKEY F. A., MAYOR OF CITY.

STONE S. K., CLOTHING, 146 AND 167
MAIN ST.

SWIFT S. W., ORNAMENTAL PAINTER,
88 MAIN ST.

Taylor Samuel, groceries and provisions.

Tellye John, groceries and provisions.

Temple & Waller, groceries, hides and wool.

Thorwath J., boot and shoe maker.

Toussaint A., tin plate worker.

Trego & Woodruff, hardware, cutlery, etc.

Trux E. H., drugs, etc.

Turner E. W., notary public.

Tyrrell S., associate judge of county.

VAN EMBDEN LUDWIG, GENTS' FUR-
NISHING GOODS, ETC., 161 MAIN
STREET.

Venable W. W., saddles, harness, etc.

Vincent Robert, proprietor Gear House.

WADLEIGH M., CITY SURVEYOR, OF-
FICE OVER MARKET.

WAGONER JOSEPH N., BOOKS, STA-
TIONERY, AND WALL PAPER, 94
MAIN ST.

WAINEY E., BILLIARD SALOON, MAIN
STREET.

Washburn E. B., attorney at law and mem-
ber of congress.

Watson Andrew, proprietor of Commercial
Hotel.

Weigley W., attorney at law.

Whitney & Witham, groceries and provis-
ions.

WIERICH & BOLLINGER, DRUGGISTS,
100 MAIN ST.

WILLIS W. B. & CO., GROCERY, FOR-
WARDING AND COMMISSION, 80
MAIN ST.

WOOD J., TOWNSHIP TREASURER.

Yalland D., groceries and provisions.

GALESBURG.

This flourishing city is situated in the north-east part of Knox county, 5 miles from Knoxville, the county seat, and 168 miles west-south-west from Chicago, at the junction of the Chicago and Burlington, Northern Cross, and Peoria and Oquawka railroads, giving it direct communication with the Mississippi and Illinois rivers, and the great central market of the west, Chicago. Charters have already been granted for two other railroads, viz: The Galesburg and Muscatine, and the Rock Island and St. Louis, both of which will, when completed, connect at this point with those already in operation. The city is built on what was once "bounty land," being an elevated prairie, whose fine

streams flow into the Illinois river on the east, and the Mississippi river on the west. On the north is Henderson's Grove, and on the west, Cedar creek timber belt, both of which add greatly to the otherwise beautiful appearance of the city. The inhabitants are, to a great extent capitalists from the east, who have been attracted here by the beauty of the location, the salubrity of the climate, and the superior facilities presented for carrying on their various business enterprises with profit. It was settled in 1837, but did not obtain a charter as a city until 20 years later (1857). Its advancement during the first 15 years after its settlement was slow and steady, but in December, 1854, the first train of cars entered its borders, and gave new life and energy to everything around. In educational advantages, Galesburg ranks among the first of our western cities outside of Chicago, there being two colleges and a university, viz.: Knox College, Knox College for females, and Lombard University. The first of these was chartered in 1837, and formed the nucleus around which have centered others of a similar character. It has an endowment of \$25,000, and has at the present time near 600 students, under the presidential management of Rev. J. Blanchard, D.D., aided by 11 professors and tutors. Lombard University (Universalist) is of more recent date, and is divided into male and female departments, under the presidency of Rev. O. A. Skinner, for many years a clergyman in Boston, Massachusetts. The female department is under the charge of Miss H. A. Kendall. The university is named in honor of Benjamin Lombard, Esq., the principal patron, who generously contributed \$20,000 toward its erection. Donations of money and land, to the amount of nearly \$80,000, have also been received from other friends of the institution. It is supported by the sale of scholarships, \$70,000 of which have already been disposed of. Besides these higher institutions of learning, there are a number of private and public schools, where the various English branches are taught. The principal hotels are the Henshaw, Galesburg, Bonny, Kellogg and Tremont Houses, and City Hotel. All these are considered first class.

The city has two newspaper offices, two steam flouring mills, a steam sash and door factory, a steam saw and planing mill, and an agricultural implement factory, also operated by steam; a large foundry, machine shop, furniture manufactory, etc.

There is one chartered bank, besides several private banking institutions, an insurance company, and several agencies for foreign companies. The mercantile business of the city is large, several firms doing to the amount of from \$70,000 to \$100,000 annually. The colleges, hotels, and other public buildings are of brick, built after the most approved modern styles, and are objects of

interest which readily present themselves to the eye of the stranger. The streets are laid out at right angles, are wide and commodious, and kept in good repair.

The health of the city is noted, surpassing that of almost any other city of the same size in the west. Population, about 7,000.

G. C. LAMPHIER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ANDBERG J. P., DEALER IN FURNITURE.

ANDREWS WILLIAM, ATTORNEY AT LAW.

Babcock H. W. & Co., farm implements.

Babcock & Wood, dry goods.

BABCOCK DR. J. A. & J. S. E., COR PUBLIC SQUARE.

Bancroft G. C., proprietor Bancroft House, opp depot.

Bartholomew H. M., jeweler, Main st.

Bartlett & Judson, furniture.

BEAGLE JAMES, PROPRIETOR CITY HOTEL.

REED & ABBOTT, HARDWARE AND CUTLERY.

Belden George & Co., general produce and commission merchants.

Belknap & Chamberlin, lumber, lath and shingles, north of depot.

Bell T. M., cabinet maker.

BISTOL & BRO. (CHARLES), HARNESS, STOVES, LEATHER, ETC, MAIN STREET.

Bolsford C. C., cabinet furniture, etc.

Boone A. T., watch maker.

Boyd A. D., grocer and produce.

Brambell & Coy J. J., clothing, Main st.

Briggs Newton, machinist and engine builder.

BRINKERHOFF D. W., BOOTS AND SHOES.

BROWN S. W. & CO., REAL ESTATE.

BROWNS —, CORN PLANTER.

BUGAR & AGDIN, DRY GOODS MERCHANTS, W. SIDE PUBLIC SQUARE.

BUSLOW CHARLES & BRO., BOOTS AND SHOES.

CARPENTER A. N., BUILDERS.

CHALMAS & CO., MERCHANT TAILORS.

Chamberlain G. A., painter.

CHAPMAN S. BURGERS, BOTANIC PHYSICIAN.

CHILLE & MORSE, GROCERS.

Clark G. F., grocer and provisions, Main st.

Clark John, tailor.

CLESEBRO W. G., BAKERY, CHERRY STREET.

COBLUTH D. D. & CO., BAKERY, MAIN STREET.

CODDING E., AMBROTYPEIST, MAIN STREET.

Cogswell Harvey, saddle and harness maker, Cherry st.

CLOTON C. S. & SON, DRY GOODS, MAIN ST.

COLTON C. D., CELEBRATED PLOWS,

Comstock & Co., stoves, tinware, etc.
 COOK M. D., JUSTICE OF THE PEACE.
 COVERN A. H., lumber yard.
 Covert D. S., attorney at law.
 Crocker F. O., groceries and provisions.
 Curtiss S. T., steam dyeing.
 Daily —, plough maker.
 DANNAKER & DAUGHERTY, DRY
 GOODS, MAIN STREET.
 Daugherty H. T., shot guns, rifles, etc.
 DAVES E. F., SURGEON DENTIST, MAIN
 STREET.
 DELAND J. S., DRY GOODS, CLOTHING,
 BOOTS AND SHOES.
 Dielerich & Graham, grocery.
 DISVROW H., CHINA AND GLASS
 WARE, MAIN ST.
 Dilbear S. T., land dealer.
 DORMAN J. P., LIFE AND MARINE
 INSURANCE AGENT.
 DUNN A. F. & CO., BANKERS.
 DUNN, CHEESBERG & CO., GROCERIES
 AND PROVISIONS, MAIN ST.
 Easters H., lumber, shingles, etc.
 Farr Mrs. C. A., millinery and fancy goods.
 FIELD H., SECY. HOME INSURANCE
 CO., MAIN AND CHERRY STS.
 FROST J. P. & CO., CITY FOUNDRY.
 FROST T. G., ATTORNEY AND COUN-
 SELOR AT LAW.
 Fuller L. H., door, sash and blind factory.
 GORDON, J. R., CLOTHING, MAIN ST.
 GROSE S. V. O., BOOTS AND SHOES.
 HALE, ROWELL & CO., AUCTION AND
 COMMISSION MERCHANTS, Main st.
 HAMILTON C. M., DRUGS AND MEDI-
 CINES, MAIN ST.
 Hammond R. & Co., grocers.
 HAMMOND AUGUSTUS, ATTORNEY
 AND COUNSELOR AT LAW.
 Hanson W. & Co., lumber merchants.
 HARRISON THOMAS, ATTORNEY AT
 LAW.
 Hastings Alonzo, books, stationery, etc,
 Main st.
 HAZARD & ARNOLD, ATTORNEYS AT
 LAW.
 HAZLET JAMES, PRODUCE AND COM-
 MISSION MERCHANT, NEAR RAIL-
 ROAD DEPOT.
 HERMANC & SLATER, PROPS. GALES-
 BURG HOUSE, MAIN AND CHERRY
 STREETS.
 Hicken J. P., machine blacksmith.
 Higley E. D., confectionery, Cherry st.
 Hinsey Robert, bakery.
 Horseington S. B., grocer.
 Hubbard J., wagon maker.
 HURD H. S., REAL ESTATE DEALER.
 HURLBURTS J. C. W., NEWS AND
 STATIONERY, 2 POST OFFICE
 BLOCK.
 Hydes Branch, clothing.
 Jackson John, barber and hair dresser, Main
 street.
 JAMES S. T., MILLINERY AND FANCY
 GOODS, MAIN ST.

HENSHAW HOUSE,

GALESBURG, ILLINOIS.

D. HENSHAW, Proprietor.

THIS House is now open to the TRAVELING
 PUBLIC, having been recently

ENLARGED AND REFURNISHED THROUGHOUT.

Every attention shown to guests to render
 their stay agreeable.

A BUSS is always in attendance to convey Pas-
 sengers to and from the Cars free.

*The Proprietor aims to give his Patrons good
 rooms, good feed, good beds and a
 moderate bill.*

JORDAN & HILL, MILLERS.

Knapp C. M., West side Public Square.

KNAPP HELSEY & BRO., BONNEY
 HOUSE.

KUHN & COLVILLE, BOOKBINDERS
 AND STATIONERS, PUBLIC SQUARE.

Lamphere G. C., notary public and postmaster
 LANPHERE & RANSON, ATTORNEYS AT
 LAW.

LAWRENCE C. M., MACHINIST.

LONGER S. C., POLICE MAGISTRATE
 FOR THE CITY.

LOVE JAMES, CHINA, GLASS AND
 CUTLERY WARE OF EVERY DE-
 Scription.

McCURDY A. T., DOCTOR.

McQueen T. N., grocer, produce dealer.

Mars & Gimble, sash, doors, etc.

Marvel W. H., grocer and produce dealer,
 near the depot.

Mason A. C., attorney at law.

MATHEWS C. H., DRY GOODS, MAIN
 STREET.

MATTESON & PALMER, DRUGS, ETC.

Mayer A., clothing and tailor.

May John, grocery and provisions.

MELLER S. B., DEALER IN MUSICAL
 INSTRUMENTS, S. E. COR PUBLIC
 SQUARE.

Merrill Isaac, boots and shoes, hats and caps,
 Main st.

METTLETON & DRUMMOND, LAND
 AGENT, OVER REED & CO.'S BANK-
 ING HOUSE.

Mickey T. & Co., banking.

Morehouse & Stamp, marble works.

NICHOLS OWEN, LIVERY AND EX-
 CHANGE.

ODOM J. P., HOUSE PAINTER.

Paine J. H., hair dresser.

Peluson J. & Co., merchant tailors.

POND Z., JUSTICE OF THE PEACE
 AND GENERAL COLLECTION AGT.

POST P. S. & E., LUMBER, LATH, ETC.
PRENTICE & ALLEN, BUTCHERS.
PROUD DAVID, FARMER & BUTCHER.
Pryne F., blacksmith.
PULLY WILLIAM, CONFECTIONER,
BOORIS AV.

RAYMOND D. C., GROCER AND PROVISIONS.

READ J. C., AGENT AMERICAN AND U. S. EXPRESS COS.

SAGE & ROAD, DRY GOODS.

SANBORN D., AGENT HARTFORD AND HOME INSURANCE COS.

Sanderson L. & Son, dry goods.

SANDERS & ANDREWS, PROPRIETORS KELLOGG HOUSE.

SHIELDON & JOSIAH, LAND DEALERS.

Sherman J. H., proprietor *Free Democrat*.

SHORT J. L., NOTARY PUBLIC AND LAND AGENT.

Short W. G. & H. W., coach and saddlery hardware, Main st.

Simon & Mitchell, merchant tailors.

SMITH & EICHELBERGER, GROCERS, MAIN ST.

Squire H. W., clothier.

STAYMAN DR. J., NURSERYMAN.

STEBBINS H. & CO., STEAM MILLS.

Stevens & Lumbard, real estate agents.

Stewart, Mower & Co., land agents.

Stoddard E. D. & S. D., carriage makers and painters.

Stoddard W. D., blacksmith.

TALDEN J., DRY GOODS, MAIN ST.

TAYLOR M. H., PHYSICIAN, BROAD STREET.

Thompson J. A. & Co., watch makers.

Van Blareom Mrs., A. C., millinery goods.

Vanhorn P., dry goods, cor Main and Prairie streets.

Walkee T. H., saddle and harness maker.

Ward, Barrett & Co., forwarding merchants.

Washburn & Brinckerhoff, butchers.

Watkins & Beather, grocers and oil merchants.

Weltner C. & A. Jr., grocers.

White, Becker & Co., grain dealers, Boodus avenue.

WHITE CHAUNCEY, DRUGS AND MEDICINES, BROAD ST.

WIJOU & LOVE, LUMBER, LATH AND SHINGLES.

WILBER W., CARRIAGE MAKER.

WILEY A. C., POLICE MAGISTRATE, DUNEI'S BUILDING.

WILLSIN H. & J., LIVERY STABLE, MAIN ST.

Wisner & Taylor, clothing manufactory, Main street.

Woodbridge & Lawrence, hardware, etc.

WOODWARD P., PHYSICIAN AND SURGEON.

GALLATIA,

A post office of Salina county, in the northeastern part of the state.

OSCAR F. DERVIN, Postmaster.

GALLATIN COUNTY

Is situated in the S.S.E. part of the state and has an area of 310 square miles. It is intersected by the north and south forks of Salina creek, an affluent of the Ohio river. The surface was once covered with extensive forests.

A railroad has been laid out, connecting Vincennes, Indiana, with the Ohio river in the southern boundary of the state, called the Vincennes and Paducah railroad, which also passes through the N. W. part of the county. The soil is fertile, and a good part is under cultivation. Horses, cattle, swine, lumber and salt, are the chief articles of export. Tobacco is also grown to some considerable extent. It contains several churches and newspaper offices, and has about 800 pupils attending public schools. Salt is prepared on the banks of the Salina creek. It is one of the oldest counties of the state, having been organized about the year 1812, named in honor of Albert Gallatin. Capital, Equality. Population, about 8,500.

GALLOWAY,

A post village of La Salle county, on Vermilion river, 115 miles N.N.E. from Springfield, and about 12 miles S.E. from La Salle.

FRANCIS GALLOWAY, Postmaster.

GALUM,

A post village of Perry county, on the line of the proposed Belleville and Murphreysboro, railroad, 144 miles south from Springfield.

JAMES P. BUMELL, Postmaster.

GALVA

Is a place of considerable importance, situated in Henry county on the highest point of land between Lake Michigan and the Mississippi river, at the junction of the Chicago, Burlington and Quincy, and Western Air Line Jacksonville and Savannah railroads, 144 miles from Chicago, and about equidistant from the Mississippi and Illinois rivers. It is surrounded by a most luxurious farming country, and is noted as a grain market. Three years ago not a house could be seen within the present limits of the corporation. Subsequent to the opening of the railroad a town was laid out, lots offered for sale, and in October, 1854, the first house was erected. With astonishing rapidity the town has acquired numbers and wealth, and during the business portion of the season it presents a decidedly lively appearance. Over one hundred buildings have been erected during the past year, all of the most substantial character; among them is a large steam flouring mill. Water can easily be obtained, and in

ome portions of the town living springs are found. Wood and coal are easily obtained, large quantities of the latter being found within a short distance of the village. The greater portion of the prairie in the vicinity is under cultivation, though there is yet enough remaining unbroken to induce a large emigration to this point. The climate is extremely healthy, the annual bills of mortality being much less than in eastern towns of the same size and number of inhabitants.

The cause of education is well cared for, the town possessing a fine large school house occupied by the Galva (graded) public school with about two hundred students, under the charge of an able corps of teachers. Another public school house is to be erected the coming season, the present one being insufficient to accommodate all who may wish to attend.

There are here four organized churches, namely, Baptists, Methodists, Congregationalists and Presbyterians,—the three former have good houses of worship, and it is expected that another will be built this year for the use of the latter church. There are also two good hotels and other buildings of a public character well worthy of mention. A weekly newspaper is printed here called the *Galva Watchman*. The town was founded by the Messrs. Wileys. Population, 2,000.

GEORGE FARR, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Austin Miss Mary M., millinery and dress goods.
 Ayers John A., dry goods, hardware, etc.
 Babcock A. D., physician, surgeon and dealer in drugs, medicines, etc.
 Bailey & Bros., proprietors of flouring mill.
 Bailey I. C. Jr., cashier of bank.
 Barnard O. J., farmer.
 Bartley S. K., carpenter.
 Beecher B. J., farmer.
 Beecher I. M., farmer.
 Bennett John L., attorney at law.
 Bigelow H., attorney at law, solicitor in chancery and notary public.
 Billings H. F., proprietor Wiley House.
 Bishop J. H., coal dealer.
 Bonham Jas., farmer.
 Burnham Miss Mary E., teacher.
 Burnham N., bakery.
 Bush F. J., livery stable.
 Butler I. C., restaurant.
 Carson A. D., livery stable.
 CASS LEWIS W., AGRICULTURAL STORE.
 Castle Frederick, mason.
 Chaffee A. H., farmer.
 Cholett Francis, carpenter.
 Cholett Jonathan, carpenter.
 Clark & Huey, drugs and medicines.
 Clark C. M., physician and surgeon.
 Clark H. H., with L. W. Cass, agricultural store.

Clark J. C., farmer.
 Cotalar & Leming, farmers.
 Crawford & Walker, blacksmiths.
 Cronan & Shupp, merchant tailors.
 Crowfoot A., printer.
 Curtis A. J., furniture.
 Dack Wm., mason.
 Davis C. E., with Hathaway, lumber dealer.
 Dickenson H. L., carpenter.
 Drury N., farmer.
 Edwards D. F., principal of high school.
 Emery Jacob, town trustee.
 Farr George, insurance agent.
 Fuller Charles, with express office.
 Fuller E., railroad agent.
 Gettey Thomas and Charles, farmers.
 Gillett David, carpenter.
 Gorden Henry, with L. W. Cass, agricultural store.
 Gross A., clergyman.
 Guthrie C. T., blacksmith.
 Hamblin & Son, stoves, tinware, etc.
 Hathaway A. T., lumber dealer.
 Hill Edward, farmer.
 Hill George, farmer.
 Hodgman R., merchant.
 Howe Miss Sarah, music teacher.
 Hulsted E., farmer.
 Husted George, farmer.
 Husted Ira, farmer.
 Johnson & Remington, bankers.
 Johnson Olef, president of Swedish colony.
 Kelsey Norton, merchant.
 Knox J. L., stoves, cutlery and hardware.
 Langdon John, proprietor Galva House.
 Maddox Samuel, justice of peace.
 Merrill & Stockholm, farmers.
 Miller E. D., carpenter.
 Miller F., merchant.
 Miller J. M. A., farmer.
 Nixon J. B., books and stationery.
 Norton David, justice of peace.
 Ogden H. L., carpenter.
 Ogden M. B., carpenter.
 Peirce N., clerk and constable.
 Price J. L., merchant.
 Quick E., watch and clock repairer.
 Riddle Lyman O., farmer.
 Robbins, Gould & Co., dry goods, groceries, etc.
 Robinson C., dry goods, groceries, etc.
 Rogers E., blacksmith.
 Rosenthal J. & Co., clothing, etc.
 Shertliff Chas., justice of peace.
 Shoup S. & Co., dry goods, clothing, hardware, groceries, etc.
 SMITH & HARL, PROPRIETORS OF GALVA WATCHMAN.
 Smith Geo., carpenter.
 Smith S. E., harness shop.
 Soaper & Bro., merchants.
 SWEDISH COLONY, FARMERS.
 Sweetland F. A., dentist.
 Sweetland Mrs. M. E., millinery and dress making.
 Thompson John F., farmer.
 Ward H. D., produce dealer.

Wheeler Frederick A., lumber, lime, cement, etc.

Whitehead Thomas, nurseryman.

White Jarvis, carpenter.

Whittlesey S. H., physician and surgeon.

Wiley D. L., real estate dealer.

WILEY J. M. & WM. L., REAL ESTATE DEALERS.

Wiley T. Jr., recorder of Henry county.

Wright S. G., clergyman.

Yocum & Funk, dry goods, groceries, etc.

GAP GROVE,

A post village of Lee county, on a branch of Elkhorn creek, about five miles west from Dixon.

WM. W. TILTON, Postmaster.

GARDEN PLAIN,

A post village of Whiteside county, in the west part, a few miles south of the Chicago and Fulton railroad, about 125 miles west from Chicago.

JAMES A. SWEET, Postmaster.

GARDEN PRAIRIE.

A post village of Boone county, on the line of the Galena & Chicago Union railroad, 72 miles west from Chicago.

CYRUS H. AVERY, Postmaster.

GARDNER,

A growing village of Grundy county, on the line of the St. Louis, Alton & Chicago railroad, 66 miles south-west from Chicago, and 217 from St. Louis.

ABRAHAM GLEASON, Postmaster.

GARD'S POINT,

A post office of Wabash county.

BARTON P. BAKER, Postmaster.

GENESEE GROVE,

A post village of Whiteside county, in the north part, on a branch of Little Rock river, about 120 miles north of west from Chicago.

JOHN T. CRUM, Postmaster.

GENESEO

Is an important and flourishing town in Henry county, on the Chicago & Rock Island railroad, about 23 miles east from Rock Island. It is beautifully situated in one of the richest portions of the state, in an agricultural point

of view, and is one of the first grain depots outside of Chicago. The inhabitants are mostly from the east. It has been noted for the excellence of its educational facilities, the intelligence and morality of its citizens. There are several large manufacturing establishments in the town, two newspaper offices, seven churches, several good hotels, etc. Population, about 2,000.

HENRY MCARTHUR, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adams Henry, baker.

Albro Henry, grocer.

ALLAN J. M., ATTORNEY AT LAW.

Amsden R. B., farmer.

Ainsworth C. & Son, dry goods.

Anderson A. M., hardware.

Blackstone W. P., merchant.

Blake J. D., confectioner.

Boice J. R., grocer.

BRACKEN JAMES, eating house.

Bryant & Steele, boots and shoes.

Cook W. P., book store.

Cowles Geo., groceries, provisions, etc.

CROOK T. D., proprietor Howard House.

(See adv't, next page.)

DEEM & CO., proprietors flouring mill.

Dean A. M., undertaker.

Flagget Mrs. Mary, Millinery.

FURLON W. S. & CO., harness, etc.

GENESEO HOUSE,

ON MAIN STREET,

GENESEO, ILL.

A. MILLER, PROPRIETOR.

CARRIAGE TO AND FROM THE HOUSE FREE OF CHARGE.

This House is situated in the business part of the town, and has recently been enlarged and newly furnished.

Grundy Geo., blacksmith.

Gustus John, shoemaker.

Hammond Joseph, gunsmith.

Herman & Waterman, clothing.

HOSFORD J. M., attorney and counselor at law.

Hutchins J. S., furniture store.

HYATT I. S., EDITOR AND PUBLISHER OF THE GENESEO REPUBLIC.

IRELAND J. C., attorney and counselor at law.

James Wm., meat market.

Kendall & Crawford, variety store.

Lewis G. H. & Co., grocers.

Libbey Dr. J. L., dentist.

HOWARD HOUSE

GENESEO, ILL.

T. D. CROOK, PROPRIET'R.

Guests and their baggage conveyed to and from the House free.

Lyman M. J., physician.

McArthur H., postmaster.

McGINLY & CLAWSON, proprietors Star mills.

Manington J., ambrotypist.

Mead A. J., druggist.

MORGAN GEO., CARPENTER, JOINER AND ARCHITECT.

NOURSE, WINGATE, BLAIR & CO., bankers.

PERRY & BRO., GROCERS, ETC.

PERRY, SPAULDING & CO., Proprietors Bank of Geneseo.

Sleight L. C., wagon maker.

Sleight, Wells & Co., dry goods.

SMITH & SOWERS, manufacturers of boots and shoes.

Stern Matthias, proprietor American House.

Stewart & Bro., lumber merchants.

Stewart L. F., insurance.

Stough O. J., insurance agent.

Thomas H., merchant.

Thompson G. W., shaving and hair dressing.

Tilton J. C., jewelry.

Turner O., dealer in real estate.

VAN WINKLE A., forwarding and commission merchants.

VAN WINKLE & HAZIN, with R. R.

Vernon John, tailor.

Wales A., meat market.

Waverly House, by Kimball & Howard.

Wells Geo., merchant.

Whitney & Reed, stoves

Wilcox & Beveridge, meat market.

GENEVA,

The capital of Kane county, is situated on both sides of Fox river, and on the line of the Chicago, Fulton & Iowa railroad, 35 miles west from Chicago. The first claim to the land on which the town now stands, was made by Daniel S. H. Haight, Esq., in the spring of 1834. The name was adopted at the suggestion of Dr. Dyer, a prominent citizen of Chicago. In early times, in the county, when the spirit of rivalry was most prevalent between Geneva and its neighbor, St. Charles, the former was known by the name of *Gnaw-bone*, in derision, people in those days having little idea that these thriving towns would ever amount to much.

How they were mistaken the present wealth and prosperity give sufficient evidence. Geneva was made the county seat in 1836, and laid out in the spring of 1837. It contains a court house and other public buildings of note; the former costing upward of \$60,000, and will compare favorably with any in the state. There are two bridges across the river at this point, one of which, the railroad bridge, cost \$30,000; the other is designed to accommodate the business of the town, and has incurred an expense of \$14,000 in its erection. The Kane county bank is also located at Geneva. Manufacturing is carried on to a great extent, there being a large grist mill, mower and reaper factory, etc. This reaper manufactory has between thirty and forty thousand dollars invested in buildings, tools, etc. A weekly paper is published here, called the *Kane County Advertiser*, Wilson & Cockroft, proprietors. Population, 2,000.

THOMAS A. SCOTT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Alexander J., wagon maker and blacksmith.

Anderson S., merchant tailor.

Antciff Thomas, meat market.

Carter John & Bro., boots and shoes.

Cook J. A., hardware.

Crary Elias, justice of peace.

DANFORD E. & CO., manufacturers of Danford's double sickle mower and reaper.

Evans & Co., hardware, stoves, etc.

Fletcher Samuel, watch and clock repairer.

Geneva House, J. B. Raymond, proprietor.

Glass A. W., general merchant.

Herrington A. M., attorney and counselor at law.

Kelley John, groceries.

Leems A. & Co., boots and shoes.

Lepete & Peterson, sash, doors and blinds.

MAYBORNE & SMITH, attorneys and counselors at law, and general collecting agents.

Middleton Thomas, merchant tailor.

MOORE A. B., proprietor of Geneva flour mills.

Patten C., dry goods, groceries, etc.

Poor Thos. W., livery and sale stable.

Rathbone W., groceries.

Scott T. A., postmaster.

Skipwith G. S., groceries, provisions, etc.

Smith W. A., notary public.

Tinsley Ed., meat market.

Todd S. H., justice of peace.

Webster W. G., livery stable and harness maker.

Wells C. B., attorney and counselor at law, and insurance agent.

WEST & MOORE, BANKERS.

Whitaker Wm., furniture.

Williams Joseph, blacksmith.

WILSON & COCKROFT, JOB PRINTERS AND STEREOTYPERS, AND PUBLISHERS OF KANE COUNTY ADVERTISER.

WORSLEY TIMOTHY, dry goods, groceries, etc.

GENOA,

A small post village of DeKalb county, in the north-east part, on a branch of the Kishwaukee river, about 60 miles north-west from Chicago.

WILLIAM H. ALLEN, Postmaster.

GEORGE'S CREEK,

A post village of Massac county, in the extreme north-east part, about 120 miles south-east from St. Louis.

WM. J. SIMPSON, Postmaster.

GEORGETOWN,

A flourishing post town of Vermilion county, on the edge of Grand Prairie, near Little Vermilion river, 7 miles from the Indiana state line, and 8 miles from the Great Western railroad. It is distant from St. Louis 200 miles and from Chicago 130 miles. The village is noted for its healthy location. Georgetown seminary, a thriving institution, is located here. Population, about 1,000.

J. K. RITCHIE, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Baldwin J. W., farmer.
Balch H. J. E., physician.
Canaday & Haworth, farmers.
Cassaday B. & Co., dry goods and groceries.
Cooper John, farmer.
Cowen P., justice of peace.
Craig W. D., physician.
Davis & Balch, drugs, etc.
Fairbanks G. W., clergyman.
Frazier A. & Co., dry goods and groceries.
Galyon Thos. N., farmer.
Hawes A. M. C., physician.
Haworth Dillen, farmer.
Henderson & Holloway, dry goods and groceries.
Hessler & Ankrum, dry goods and groceries.
Hill H. H., physician.
Lesseur A. & Bro., dry goods and groceries.
McKee E. A., wagon maker.
Moore Wm. M., stoves and tinware.

GERMANTOWN,

A post office of Clinton county.

HERMAN MIDDENDORFF, Postmaster.

GILEAD,

A post village of Calhoun county, about midway between the Mississippi and Illinois rivers, 60 miles west of north from St. Louis; was formerly the county seat.

DANIEL T. SIMPSON, Postmaster.

GILLESPIE,

Is a thriving post village of Macoupin county, on the line of the Terre Haute and Alton railroad, about 20 miles from Hillsboro. This village has sprung up on the open prairie since the building of the railroad, and bids fair to become a point of some importance. There are here two good hotels, a large two story building, used for the various purposes of church, school house, town hall, odd fellows' hall and justices' court, several stores, etc. There are also in the village, lodges of masons and good templars. Population, 600.

S. D. BLAKE, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Allen J. H., hotel keeper.
Baldwin C. P., clergyman.
BLAKE S. D., MERCHANT.
Cardwell J. W., physician.
Clark J. F., grain dealer.
Crutchfield J. P., justice of peace.
Dorsey B. L., farmer.
Dorsey R. E., farmer.
Gamage Rev., clergyman.
Guthrie S. S., merchant.
Holmes Henry, farmer.
Huddleston Daniel, farmer.
Martin S. D., hotel keeper.
Osborn Isaac, physician.
Peter S. B., merchant.
Ralls John, merchant.
Randall E. B. & Co., merchants.
Richards Wm., farmer.
Richardson A. J., farmer.
Small Benj., farmer.
Snapp & Dillen, wagon makers.
Sloan R. T., attorney at law.
Vermillion House, J. Yapp, proprietor.
Weckle F. F., boots and shoes.
Yapp Jacob, saddles and harness.

GILMAN,

A new town of Iroquois county, at the crossing of Peoria and Logansport and Chicago branch of Illinois Central railroads, 81 miles from Chicago, and about the same distance east from Peoria; laid out in September, 1857, since which the place has grown at a rapid rate, several fine buildings have already been erected, and contracts entered into for the erection, the coming season, of a large hotel and store, a sash and blind fac-

tory, a flouring mill, and a large grain warehouse, besides a number of private residences. A post office is to be established here, as soon as the necessary arrangements can be completed; at present, mails are received at Onarga, three miles south.

Alphabetical List of Professions, Trades, Etc.

CROSS GEO. W., MERCHANT.

Esty M. M. & Co., proprietors of hotel.

Fenner David, eating house.

Lynch M., boarding house.

Tisdale James, eating house.

GILMER,

A post village of Lake county, near Diamond Lake, a few miles from the line of the Chicago, St. Paul and Fond du Lac railroad.

JOEL B. THOMAS, Postmaster.

GIRARD,

A thriving post village of Macoupin county, on the line of the St. Louis, Alton and Chicago railroad, 214 miles from Chicago and 71 from St. Louis. Considerable business is done at this point, and the appearance of the place is rapidly improving.

HORACE F. BRIDGES, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Collins & Sears, dry goods, clothing, etc.

Crichfield A. R., surgeon dentist.

DAGGETT F. H. & CO., DRY GOODS, DRUGS AND MEDICINES.

Dodds A. S., physician.

Eastham W. E., furniture, hardware, etc.

Eastwood J. M., blacksmith.

Emery Z. J., tinware and stoves.

Horn Nathan F., produce dealer.

Jones E. & Brother, dry goods.

KENDALL WILLIAM, saddles and harness.

Marshall & Jones, physicians and surgeons.

MAYFIELD A., dry goods and general store.

MAYFIELD A. S., DRY GOODS, GROCERIES, CLOTHING, ETC.

MEDCALF J. D., DRUGS AND MEDICINES.

Michaels James, dry goods and queensware.

MICK W. E. DAGUERREIAN ARTIST.

Rafferty Joseph, proprietor of Girard house.

Randall M. & Co., nurserymen.

SOLOMON ASHER, dry goods, groceries, etc.

GLASGOW,

A post village of Scott county, near the southern central part, 40 miles south-west from Springfield, 75 north from St. Louis, and about 235 miles south-west from Chicago;

it is situated in the midst of a finely timbered country, and is rapidly increasing in numbers and enterprise; there are here two saw mills, one flouring mill, and wool carding machine, two blacksmith shops, two cooper shops, one wagon maker shop, four carpenter shops, two stores, one grocery, etc. Population 200.

A. H. HETHERINGTON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Blair Robert, justice of peace.

Clanton James, farmer.

Crumby E., merchant.

McLaughlin Wm., farmer.

Mirus F. A., physician.

Nelson L., farmer.

Rankin David, miller.

Sharp Watson, constable.

Steel James, miller.

Young & Whiteside, merchants.

GLENWOOD

Is a new town recently laid out in Morgan county, on the line of the Jacksonville, Alton and St. Louis railroad, about 12 miles south of the former place. It possesses a beautiful site, with inexhaustible beds of coal, stone, abundant timber, and other building material, in the immediate vicinity. Important improvements are constantly being carried on, with a view to make this a point of interest to those about locating in the West.

GODFREY,

A post village of Madison county.

TIMOTHY TURNER, Postmaster.

GOLCONDA,

A post village, capital of Pope county, on the Ohio river, at the mouth of Lusk creek, 220 miles south-south-east from Springfield. A brick court house adds to the beauty of the place. Considerable business is done at this point.

J. M. BOICOURT, Postmaster.

Smith Thomas H., attorney and counselor at law.

GOLDEN'S POINT,

A post office of Hancock county.

JOHN S. CURREY, Postmaster.

GOODING'S GROVE,

A post village of Will county, 25 miles south-west from Chicago.

SAMUEL BLOUNT, Postmaster

GRAFTON,

A post village of Jersey county, on the Mississippi river, about 85 miles south-west from Springfield. Population, about 350.

WM. H. ALLEN, Postmaster.

Lorimer A., merchant tailor.

Veitch J. B., physician and surgeon.

GRAND COTE PRAIRIE,

A post village of Perry county, in the north-western part, 65 miles south south-west from Vandalia.

JOHN C. HUEY, Postmaster.

GRAND DETOUR,

A thriving post village of Ogle county, on Rock river, about 10 miles north-east from Dixon. Population, about 580.

HORACE H. PAINE, Postmaster.

GRAND PIER,

A post office of Pope county.

JOHN W. HEROD, Postmaster.

GRAND PRAIRIE,

A post office of Kankakee county.

JOB WILLIAMS, Postmaster.

GRAND TOWER,

A post office of Jackson county.

BENNINGS BOONE, Postmaster.

GRANDVIEW,

A post village in the township of the same name, in Edgar county, 12 miles south-west from Paris, the county seat.

JOEL S. CARRY, Postmaster.

GRANVILLE,

A post village of Putnam county, in the northern part, about 5 miles east from the Illinois river.

WM. A. PENNELL, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Coleman George, blacksmith and wheelwright.

Pennell W. A., insurance and land agent.

Reed Geo. J. & Co., dry goods, groceries, etc.

GRAYVILLE

Is a neat little town of White county, on the Wabash river. The site on which the town is built is very beautiful, and the citizens display no little pride in its general improvement. The town contains three churches and two printing offices, from which are issued the *Herald* and the *Journal*, both weeklies. A fine academy building has been put up the past year, which is truly an ornament to the town.

AMZI A. WHITE, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Annable Samuel, nurseryman.

Caldwell J. M., proprietor Grayville House.

Clarke J. Edward, daguerreotypist.

Coles J. F. & Co., livery stable.

Coulter J. S., sashes, doors and blinds.

Crawford W. H., clothing.

Garrick P. E., physician and druggist.

Gilbert W. H., sash, doors and blinds.

Golden S. C., physician.

Gray W. W., produce dealer.

Hamilton J. H., dry goods, books and stationery.

Helm M. A., real estate dealer.

Horral W. A., eclectic physician.

Hunter J., proprietor of Hunter's Hotel.

Kenner A. R., dry goods, groceries, hardware, etc.

Lescher Joseph, furniture.

Manley Frank C., publisher of Grayville *Herald*.

Martin & Buckley, dry goods, groceries, etc.

Mitchell E. V., physician and surgeon.

Montgomery T. J. & J. C., stage proprietors.

Orange S. J., furniture dealer, justice of peace and notary public.

Prunty & Woodward, groceries and hardware.

Routh Jeremiah, lumber.

Spring Lindsay, livery and sale stable.

Steele Arthur, dry goods, clothing, etc.

Tanquary Mrs. M. J., millinery.

Warriek T. P. & Co., dry goods, groceries, hardware, etc.

White A. A., notary public and justice of peace.

Williams J. B., forwarding and commission.

GREENBUSH,

A thriving post village of Warren county, about 87 miles north-west from Springfield.

LEWIS L. URY, Postmaster.

GREENE COUNTY

Is situated in the west-south-west part of the state, and has an area of 500 square miles. The Illinois river, navigable by steamboats, forms its entire boundary on the west and Macoupin creek on the south. It is drained

by Apple creek. The surface is undulating, and the soil highly productive and well cultivated. The county contains a large proportion of timbered land and several beautiful upland prairies of small extent. Corn, wheat, oats, hay, potatoes and pork are the staples. Fruit is also cultivated to a considerable extent. It contains about forty churches and several newspaper offices. Coal is also found in the county in abundance. The county is intersected by the Jacksonville and Carrollton railroad, which is being built. Capital, Carrollton. Population, about 14,500.

COUNTY OFFICERS.

Circuit Judge, D. M. WOODSON.
County Judge, C. D. HODGES.
Circuit Clerk, A. SPENCER.
County Clerk, F. P. VEDDER.
Sheriff, L. J. PATTERSON.
County Treasurer, W. L. GREENE.

GREENDALE,

A post office of Marion county.
 JOHN W. EBLEN, Postmaster.

GREENFIELD,

A post village of Greene county, in a township of the same name, 60 miles south-west from Springfield.
 EPHRIAM M. GILMORE, Postmaster.

GREEN GARDEN,

A post office of Will county,
 NOAH JOHNSON, Postmaster.

GREEN RIDGE,

A post office of Knox county.
 ASA GREENWOOD, Postmaster.

GREEN RIVER,

A post village of Henry county, on Green river, 70 miles north-west from Peoria.
 JOSEPH A. SAWYER, Postmaster.

GREENUP,

A fine post village, capital of Cumberland county, on the Embarras river, at the crossing of the National road, 111 miles east-south-east from Springfield. The Atlantic and Mississippi railroad is located through the village.
 C. C. STARKWEATHER, Postmaster.

GREENVALE,

A post village of Jo Daviess county, 22 miles north-west from Freeport.
 DAVID CLAY, Postmaster.

GREENVILLE,

A neat and thriving post village, capital of Bond county, on the east fork of Shoal creek, on the National road and near the line of the proposed Atlantic and Mississippi railroad. It has a fine court house, and many other buildings worthy of notice; among them is Almira college, of brick, three stories in height, and of large proportions. It is intended for females exclusively and was named in honor of Mrs. Almira Morse, of this town, who donated \$6,000 toward its establishment; the entire cost will be about \$35,000. The business of the village is quite large, and the inhabitants energetic and industrious.

SAMUEL H. CROCKER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Brooks & Allen, physicians and surgeons.
 Brown, Stewart & Co., drugs, paints, oils, books, stationery, etc.
 ALEXANDER J. F. & J. J. H., publishers of the *American Courier*.
 Castle & Tooley, provisions, etc.
 Chittenden M. B. & Co., dry goods, hardware, clothing, etc.
 Elam & Law, carriages, plows and corn planters.
 Francisco E., homeopathic physician and dentist.
 Hutchinson & Evans Misses, millinery and fancy goods.
 Kelsoe John P., wagon maker.
 Lester J. L., attorney at law, notary public and land agent.
 Marston W., teacher of penmanship.
 Moore S. P., attorney and counselor at law.
 Morse & Bros., dry goods, boots and shoes, groceries, etc.
 Osgood W. O., drugs, medicines, paints, oils, jewelry, etc.
 Osgood Mrs. W. O., milliner and dress maker.
 Roberts E. P., watch and clock repairer.
 Sargent M. L., proprietor of Sargent House.
 Slaughter & Floyd, physicians and surgeons.
 Smith Theodore, stoves and hardware.
 Sprague A., surgeon.
 Sprague R. C., physician and surgeon.
 Stevenson Samuel, attorney at law.
 Stewart & Causey, nurserymen.

GREENWOOD,

A post village of McHenry county, on the Nippersink creek, about sixty miles north-west from Chicago.
 JAMES SIMMONS, Postmaster.

GRIGGSVILLE,

A neat thriving post village of Pike county, about 5 miles west from the Illinois river and a few miles from the line of the proposed Quincy and Jacksonville railroad. Population, about 1,200.

JACOB PARSONS, Postmaster.

GRINDSTONE,

A post village of McDonough county, on Grindstone creek.

ALFRED L. GRAY, Postmaster.

GRISWOLD,

A post village of Hamilton county, in the southern part, 84 miles south-south-east from Vandalia.

GILBERT GRISWOLD, Postmaster.

GROUSE,

A post village of Kane county, on Blackberry creek, 50 miles west from Chicago.

NEWELL W. THOMPSON, Postmaster.

GROVELAND,

A post village of Tazewell county, near the Illinois river, 60 miles north by east from Springfield.

JOHN GRIFFITH, Postmaster.

GRUNDY COUNTY

Is situated in the east-north-east part of the state, and has an area of 430 square miles. It is traversed by the Illinois river, which is formed in the north-east part of the county, by the union of the Kankakee and Des Plaines; and also drained by Mason's river. The county is intersected by the Illinois and Michigan canal and the Chicago and Rock Island railroad, the St. Louis, Alton and Chicago railroad also crosses the south-east corner. The surface is generally level and the soil highly fertile. In some parts timber is scarce. Corn, wheat, oats and hay are the staples. It contains several churches, and has about six hundred pupils attending public schools. Stone coal has been found to some extent in portions of the county. The county is named in honor of Hon. Felix Grundy, a former senator from Tennessee, and attorney general of the United States. Capital, Morris. Population, about 5,000.

COUNTY OFFICERS.

County Judge, HON. C. GRANT.

County Clerk, PERRY A. ARMSTRONG.

Circuit Clerk, WM. A. KIERSTED.

County Treasurer, ROBT. LONGWORTH.

County Surveyor, SAMUEL EWEN,

School Commissioner, GEO. FISHER.

Coroner, JAS. B. JONES.

Sheriff, A. C. D. WALLACE.

GUILFORD,

A post office of Jo Daviess county.

EBENEZER BALDWIN, Postmaster.

GUILFORD,

A small village of Calhoun county, on the west bank of the Illinois river, about 90 miles south-west from Springfield.

HADLEY,

A post village of Will county, in the north-east part, 28 miles from Chicago.

JOHN PRATT, Postmaster.

HADLEY STATION,

A post office of Lawrence county, on the line of the Ohio and Mississippi railroad, 21 miles west from Vincennes, Ind.

SQUIRE R. ROBINSON, Postmaster.

HAGLEY,

A post office of Cass county.

SAMUEL CRAVEN, Postmaster.

HAINESVILLE,

A thriving post village of Lake county, 15 miles from Waukegan; a plank road forms connection between the two places.

DANIEL H. INGALLS, Postmaster.

HALE,

A post office of Ogle county.

JOSHUA WHITE, Postmaster.

HALFDAY,

A small post village of Lake county, 28 miles north from Chicago. Population, about 350.

MOSES HUBBARD, Postmaster.

HALL,

A post office of Franklin county.

JACOB S. CLARK, Postmaster.

HAMBURG,

A post village of Calhoun county, on the Mississippi river, 88 miles south-west from Springfield. It possesses a good steamboat landing, and is a place of considerable business.

NEHEMIAH J. WOODIN, Postmaster.

HAMILTON COUNTY

Is situated in the south part of the state, and has an area of 395 square miles; it is drained by the Skillet fork of Little Wabash river, and the north fork of Saline creek. The county consists of part prairie and part timbered land; the soil is fertile; corn, oats, hay and pork, are the principal staples; it contains several churches, and has about 1,700 pupils attending public schools. Capital, McLeansborough. Population, about 9,500.

HAMILTON,

A post office of Hancock County.

JOHN S. COX, Postmaster.

HAMLET,

A post office of Mercer county.

GRAHAM LEE, Postmaster.

HAMPSHIRE,

A post village of Kane county, on the road from Chicago to Galena, 58 miles west-north-west from the former.

HEZEKIAH P. WILLIAMS, Postmaster.

HAMPTON,

A post village of Rock Island county, on the Mississippi river, 168 miles west of south from Chicago.

LORANUS L. BRETTON, Postmaster.

HANCOCK COUNTY

Is situated in the extreme western part of the state, bordering on Missouri and Iowa; the Mississippi river forms its western boundary; it is also drained by Crooked creek, an affluent of the Illinois river; the surface is undulating, and diversified by beautiful prairies and tracts of timber, the soil is exceedingly rich and well improved; corn, wheat, oats, hay, pork and butter, are the staples. It contains about 20 churches, several newspaper offices, and has about 2,800 pupils attending public schools. The

county contains large quantities of coal and limestone. The Northern Cross railroad to Quincy, crosses the south-east corner. Capital, Carthage. Population, 17,400.

HANOVER,

A post village of Jo Daviess county, on Apple creek, 20 miles south-east from Galena; has good water power, which is extensively used for milling purposes.

SHERMAN S. ROSE, Postmaster.

HARDIN COUNTY

Is situated in the south part of the state, bordering on Kentucky, and is one of the smallest counties in the state, having an area of only 260 square miles; the Ohio river forms the southern boundary, the soil is productive. Corn, oats, cattle and swine, are the staples; it contains some 15 or 20 churches, and has over 800 pupils attending public schools; the Cave-in-rock well, known to navigators on the Ohio river, is situated in this county. Hardin once formed a part of Pope county. Capital, Elizabethtown. Population, about 4,000.

HARDIN,

A post village, capital of Calhoun county, on the west bank of the Illinois river, 85 miles south-west from Springfield, is a place of considerable importance.

BENJ. F. CHILDS, Postmaster.

HARDINSVILLE,

A post office of Crawford county.

DAVID DYAR, Postmaster.

HARLEM,

A post village of Winnebago county, in the township of the same name, and is near the eastern boundary of the county.

CHAUNCEY WILDER, Postmaster.

HARLEM,

A township in the central part of Stephenson county.

HARMONY,

A post village of McHenry county, 55 miles north-west from Chicago; it is near the line of the Chicago and Galena railroad.

CALVIN H. SHAPLEY, Postmaster

HARRISBURG,

A new post village of Sabine county, situated in the midst of fine timbered lands, an inexhaustible supply of coal, and abundance of salt.

Jo. ROBINSON, Postmaster.

HARRIS GROVE,

A post office of Jefferson county.

THOMPSON AUGLER, Postmaster.

HARRISON,

A post village of Winnebago county, in a township of the same name, 100 miles north-west from Chicago.

PETER C. VANSLYCKE, Postmaster.

HARRISONVILLE,

A post village of Monroe county, on the Mississippi river, about 28 miles below St. Louis.

NOAH B. HARLOW, Postmaster.

HARTLAND,

A post village of McHenry county, about 60 miles north-west from Chicago.

MATTHEW J. CONKLIN, Postmaster.

HAVANA,

A thriving post village, capital of Mason county, is pleasantly situated on the east bank of Illinois river, opposite the mouth of Spoon river, 218 miles from Chicago; the site is elevated, and the landing convenient; large amounts of produce are annually shipped from here, by way of the Illinois river; a railroad is soon to be built, connecting the Peoria and Oquawka railroad, with the Great Western, at Jacksonville, and passing through this place. Population, about 2,500.

ORLANDO H. WRIGHT, Postmaster.

HAWTHORN,

A post office of McDonough county.

WM. F. BLANDIN, Postmaster.

HAZLE DELL,

A post office of Cumberland county.

JOHN B. KELLY, Postmaster.

HEATHLAND,

A post office of Henry county.

ISAAC PADEN, Postmaster.

HEBRON,

A post village of McHenry county, in the township of the same name, 60 miles north-west from Chicago, near the line of the Fox River Valley railroad.

SAMUEL W. BROWN, Postmaster.

HECKER,

A post office of Monroe county.

AUGUSTUS RITTMAYER, Postmaster.

HELENA,

A post office of Peoria county.

THOMAS MOONEY, Postmaster.

HEMLO,

A post office of Whiteside County.

ASA M. ABBOTT, Postmaster.

HENDERSON COUNTY

Is situated in the west part of the state, bordering on Iowa, and has an area of 540 square miles; the Mississippi river forms the western boundary, and it is intersected by Henderson river, and by Honey and Elison creeks; the surface is diversified by prairies and woodlands, the soil is fertile; corn, wheat, oats, potatoes and hay, are the staples. The county contains about a dozen churches, and one or two newspaper offices; there are about 900 pupils attending public schools. Beds of stone coal and limestone are found in the county; it is intersected by the Chicago, Burlington and Quincy railroad. Until 1841, this formed part of Warren county. Capital, Oquawka. Population, about 6000.

HENDERSON,

A thriving post village of Knox county, 52 miles north-west from Peoria.

EDWIN T. ELLETT, Postmaster.

HENNEPIN,

A thriving post village, capital of Putnam county, on the left bank of the Illinois river, 115 miles north from Springfield. Steamboats navigate the river between its mouth and Hennepin, in all seasons except winter; it has an active business in shipping produce,

the value of which is estimated at about one million dollars annually.

CHESTER EDDY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Barmore Walter B., meat market.

Baxendale W. & G., groceries, tobacco and cigars.

Clotz & Kirner, brewers.

Dore P., groceries.

DUNCAN J. E., proprietor *Hennepin Tribune*.

Eddy C. & W., dry goods, clothing, etc.

Feltes Peter & Co., groceries.

Grable J. F., justice of peace.

Greiner & Bro., bakery.

Guyselman John, groceries.

Kline E., guns, pistols, etc.

Lewis D., watch and clock maker.

Margison J. L., blacksmith.

Minihan & Simpson, forwarding and commission.

Noxon A. C., drugs and medicines.

Panchaud J. C., physician and surgeon.

Pulsifer E. F., dry goods, groceries, etc.

Schooler Hugh N., insurance agent.

Shilz Matthias, boot and shoe maker.

Speer A. V., wagon shop.

Taber B. C., physician, surgeon and druggist.

Towle C. P., saddles and harness.

Treerwiler C., blacksmith and wagon maker.

Turner Oakes, insurance agent.

Wardlaw W. D., lumber.

HENRY COUNTY,

Is situated in the north-west part of the state, a few miles from the Mississippi river, and has an area of 830 square miles. It is drained by Rock and Green rivers, and by Edwards creek, the surface is undulating, and diversified with prairies and forests; the soil is fertile; corn, wheat, oats and pork, are the staples. It has about 750 pupils attending the public schools. The county contains extensive beds of stone coal; it is intersected by the Chicago and Rock Island railroad; the Burlington road also crosses it on the south-east corner. Organized in 1837. Capital, Cambridge. Population, about 5,500.

COUNTY OFFICERS.

County Judge, M. B. POTTER.

" Clerk, D. BONAR.

" Treasurer, J. A. PRATT.

" Surveyor, E. BENEDICT.

School Commissioner, S. G. WRIGHT.

HENRY.

The city of Henry is situated in Marshall county, on the Illinois river, and the Peoria branch of the Chicago and R. I. railroad.

The location is high and healthy, on the west side of the river; it is about equally distant between Peoria and La Salle (60 miles), and is increasing very rapidly in population, business and wealth. The place contains several educational institutions, and besides a very excellent graded public school, contains within its limits the college buildings of the North Illinois Institute, and the Henry Female Seminary, both institutions liberally endowed and patronized. The city contains about 15 dry goods stores, 1 iron foundry, 3 lumber yards; a charter has been granted for a bridge across the Illinois river at this place, which will be soon in progress; it is at the head of low water navigation from St. Louis, and shipped last year, by rail and river, over 600,000 bushels of grain. The *Henry Courier*, a weekly newspaper, is liberally sustained here. Population in 1848, 407; by census in 1856, 1,664; at this time estimated at 2000.

PHINEAS M. JANNEY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Baker J. G. & C. P., drugs, medicines, groceries, etc.

Barnard John, merchant.

Becker & Mateer, grocers.

Boice J. R., attorney at law.

Buttles G. W., merchant.

Ellis S. F., proprietor Henry House.

Everetts Charles, drug and book store.

Fish T. M., operator of Illinois and Miss. telegraph.

Green & Co. S. L., bankers and exchange dealers.

Hall J. H., groceries.

HOUGLAND & CO., PROPRIETORS GRANITE MILLS.

Hynshaw S. C., jeweler.

Jones J. L. & J. H., merchants.

Lloyd & Bro., dry goods and groceries.

Lloyd R., land agent.

Lombard House, Swan & Robinson.

McCurdy J. C., groceries and provisions.

Moles Wm., dry goods, clothing, etc.

MOTTER DR. GEO., surgeon dentist.

Myers D. W., agent U. S. express co.

Pool A. M., merchant.

Porrell & Co. A. H., dry goods.

POTTER O. R., dry goods.

RUGGLES R. H., publisher Courier.

Skinkle Jacob J., hardware.

Smith Wm. B., manufacturer.

Snyder Louis, saddles and harness.

WARREN & BRO., dry goods.

HERMITAGE,

A post village of Coles county, 70 miles east by south from Springfield.

THOMAS KERNEY, Postmaster.

HERMON,

A post office of Knox county.

AMOS P. COFFMAN, Postmaster.

HERSHEY'S MILL,

A post office of Lawrence county.

JOHN HERSHEY, Postmaster.

HICKORY,

A post village of Lake county, 50 miles north-north-west from Chicago.

CHESTER AMES, Postmaster.

HICKORY CREEK,

A post village of Fayette county, about 80 miles south-south-east from Springfield.

BERRY EDWARDS, Postmaster.

HICKORY GROVE,

A post office of Massac county.

WM. J. THOMPSON, Postmaster.

HICKORY HILL,

A post village of Marion county, 44 miles south-east by south from Vandalia.

WM. F. MEADER, Postmaster.

HICKORY POINT,

A post office of Livingston county.

WILLIAM MANLOVE, Postmaster.

HICKS' MILLS,

A post office of De Kalb county.

GEO. A. GILLIS, Postmaster.

HIDALGO,

A post office of Jasper county.

JOHN RICE, Postmaster.

HIGGINSVILLE,

A post office of Vermilion county.

ALFRED MAGNESS, Postmaster.

HIGHLAND,

A post office of Madison county.

JOHN R. BLATTNER, Postmaster.

HIGHLAND PRAIRIE,

A post village of McHenry county 68 miles north-west from Chicago.

DANIEL MILES, Postmaster.

HIGH POINT,

A post office of Mercer county.

GEO. SCOTT, Postmaster.

HIGH PRAIRIE,

A post office of La Salle county.

RANSOM BAKER, Postmaster.

HILLSBORO,

A thriving village, capital of Montgomery county, on a fork of Shoal creek and on the line of the Terre Haute and Alton railroad, 64 miles south from Springfield. The growth of the place has not been rapid, but on the contrary, slow and steadily she has worked her way along to her present position. During the past year many improvements have been made, giving additional beauty to its whole appearance.

AARON H. ROUNTREE, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Brewer Wm. H., dry goods, clothing, boots and shoes, etc.

Davis & Kingsbury, attorneys at law.

Davis Robert W., insurance agent and clerk circuit court.

Grubbs S. M., drugs medicines, etc.

Gunning J. C., steam plow factory.

Haskell A. S., physician and surgeon.

Hayward John S., real estate dealer.

Hillis J. S., physician and surgeon.

Hunt Harry B., carriage factory.

Jackson David B., insurance agent.

Jones J. Hanson, daguerreotypist.

KITCHELL & GILLMORE, proprietors of *Montgomery County Herald*.

Kitchell John W., attorney at law.

Marshall W. P., physician and surgeon.

Munn B. M., attorney and counselor at law.

Palmer & Pitman, attorneys at law.

Roberts R. M., pastor Presbyterian Church.

Rolston J. A., merchant tailor.

Sturtevant Thomas, dry goods, hardware, drugs and groceries.

Simmons P. G. W., livery stable.

Simmons Wesley, proprietor Simmons House.

Stewart John R., stoves and tinware.

Sammons & Whitten, dry goods, groceries, hardware, etc.

Washburn & Fink, physicians and surgeons.

HILLSGROVE,

A post village of McDonough county, in the western part, 12 miles south-west from McCombe.

CHAS. G. GILCHRIST, Postmaster.

HITESVILLE,

A post village of Coles county, in the south-easterly part, 100 miles east-south-east from Springfield, and about 10 from Charlestown, the county seat.

NICHOLAS S. WILEY, Postmaster.

HOLDERMAN'S GROVE,

A post office of Kendall county.

BROWNELL WING, Postmaster.

HOLLOWAYVILLE,

A post office of Bureau county.

B. S. CASH, Postmaster.

HOMER,

A post office of Champaign county.

WILLIAM WAPLES, Postmaster.

HOOVER'S POINT,

A post office of Macoupin county.

LEWIS JOHNSON, Postmaster.

HOPE,

A post office of Cook county.

FAYETTE D. REXFORD, Postmaster.

HOPEDALE,

A post office of Tazewell county.

THOS. H. ORENDORFF, Postmaster.

HOPEWELL,

A post office of Macon county.

ALLEN TRAVIS, Postmaster.

HOPKINS' GROVE,

A post office of Wayne county.

C. C. HOPKINS, Postmaster.

HOPPER'S MILLS,

A post office of Henderson county.

L. HOPPER, Postmaster.

HORNSBY,

A post office of Macoupin county.

ADDISON HARDIN, Postmaster.

HORSE CREEK,

A post office of Will county.

JOHN J. SMILEY, Postmaster.

HOUSTON,

A post village of Adams county.

JOHN RICE, Postmaster.

HOUSTON,

A village of Bond county, near the line of the Terre Haute and Alton railroad, 70 miles south from Springfield.

HOWARD,

A post township in the north-east part of Winnebago county.

JOHN R. HERRING, Postmaster.

HOWARD'S POINT,

A post office of Fayette county.

JAMES H. YOUNG, Postmaster.

HOWARDSVILLE,

A post village of Stephenson county, 210 miles north from Springfield.

MARTIN HOWARD, Postmaster.

HUDSON,

A post village of McLean county, on the line of the Illinois Central railroad, 9 miles north from Bloomington.

JAMES H. COX, Postmaster.

HULLSFORD,

A post office of Knox county.

FREEMAN L. WEST, Postmaster.

HUNTER,

A post village of Boone county, in the north-west part.

FREDERICK P. HAM, Postmaster.

HUNTLEY'S GROVE,

A beautiful post village of McHenry county, on the railroad from Chicago to Galena, 55 miles west-north-west from the former place.

PETER S. MILLER, Postmaster.

HUNTSVILLE,

A post village of Schuyler county, on the route from Springfield to Warsaw, 80 miles west-north-west from the former place.

ALVIN G. BACON, Postmaster.

HURRICANE,

A post office of Montgomery county.

ROBERT WHITE, Postmaster.

HUTSONVILLE,

A post village of Crawford county, on the Wabash river, 130 miles east south-east from Springfield. A railroad is projected along the Wabash to pass through this place.

WM. L. DRAPER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Bland T. A., physician and surgeon.

Boatright Wm. P., proprietor Hutson Hotel.

Callahan E., justice of the peace.

Draper & Moore, general merchants.

Harness A. P., dry goods, clothing, etc.

Howe Wm., surgeon dentist.

Preston & Bros., general merchants.

RUBOTTOM W. F., proprietor of *Crawford Banner*.

White J. S. & J. M., drugs and groceries.

ILLINOIS CITY,

A post village of Rock Island county, near the south-west part, about 5 miles from the Mississippi river.

MATTHEW F. FELIX, Postmaster.

ILLINOISTOWN,

A post village of St. Clair county, on the Mississippi river, opposite St. Louis. It is a place of considerable business, being the point of ferryage for passengers over the St. Louis, Alton and Chicago, and Terre Haute and Alton railroads.

ANDREW WETTIG, Postmaster.

ILLIOPOLIS,

A village on the line of the Great Western railroad, in Sangamon county, 22 miles east from Springfield.

INDEPENDENCE,

A post office of McLean county.

ISAAC VANORDSTRAND, Postmaster.

INDIAN GROVE,

A post village in the south-east part of Livingston county, 94 miles north-east from Springfield.

JOHN DARNALL, Postmaster.

INDIANOLA,

A post office of Vermillion county.

WILLIAM JONES, Postmaster.

INDIAN PRAIRIE,

A post office of Wayne county.

ALFRED S. HARGRAVE, Postmaster.

INDUSTRY,

A post office of McDonough county.

JOEL PENNINGTON, Postmaster.

INGRAHAM PRAIRIE,

A post office of Clay county.

OSMAN PIXLEY, Postmaster.

IONE,

A post office of Effingham county.

AARON W. HENRY, Postmaster.

IONIA,

A post office of Warren county.

LUTHER C. HIBBARD, Postmaster.

IOWA,

A post village of Perry county, in the south-easterly part of the state, and near the line of the Illinois Central railroad.

MARION D. HOGE, Postmaster.

IPAVA,

A post office of Fulton county.

J. T. McWHIRT, Postmaster.

IRA,

A post office of Jo Daviess county.

ADAMS SIMMONS, Postmaster.

IROQUOIS COUNTY

Is situated in the east part of the state, bordering on Indiana, and has an area of 1,435 square miles. It is drained by the Kankakee and Iroquois rivers, which unite in the north

part of the county. The surface is level, and consists principally of prairie land. The soil is fertile, and well adapted to grain and grass. The county is intersected by the Chicago branch of the Illinois Central railroad.

Two other lines are proposed, which, when completed, will pass through this county, viz.: The Wabash Valley, and the eastern extension of the Peoria and Oquawka railroads.

It contains several churches, and has a liberal number of pupils attending public schools. Two newspapers are also published in the county. Capital, Middleport. Population, about 8,000.

IROQUOIS,

A post village of Iroquois county, on a river of the same name, about 90 miles south from Chicago. The Illinois Central (Chicago branch) railroad passes near this place. It has fine water power, which is well improved.

PETER FROWNELTER, Postmaster.

IRVING

Is a beautiful thriving village of Montgomery county, 6 miles east from Hillsboro, and on the line of the Terre Haute and Alton railroad. The first house was built here about two years ago, since which time the place has been rapidly improving, and now numbers about 250 inhabitants. The town is laid out on the edge of a broad level prairie. There is here three stores, a drug store, two blacksmith shops, and one hotel. A steam saw mill, owned by Messrs. Roberts & Ragsdale, and several new buildings, are in process of erection.

Alphabetical List of Professions, Trades, Etc.

Black & Wiley, merchants.
Cox John, druggist.
Heuestis & Berry, merchants.
Petra Dr., physician.
Roberts & Ragsdale, steam mills.
Winn Mr., merchant and hotel keeper.

ISLAND CREEK,

A post office of Jasper county.

ALBERT G. CALDWELL, Postmaster.

IVESDALE,

A village of Champaign county, on the line of the Great Western railroad, 27 miles east from Decatur, and 149 miles west of south from Chicago.

JACKSON COUNTY

Is situated in the south part of the state, bordering on Missouri, and has an area of 645 square miles. It is bounded on the southwest by the Mississippi river, intersected by Big Muddy river, and also drained by Beau coup and other creeks. The surface is diversified. Fountain Bluff, an eminence remarkable for its form, which rises 400 feet in height, is situated in the south-west part. Extensive mines of coal have been found on the banks of Big Muddy river. Salt is also obtained from springs in the vicinity of the same stream. The county is intersected by the Illinois Central and Belleville and Murphrysboro railroads. The latter is only part completed.

Corn, wheat, oats, potatoes, pork and cattle, are the staples. Capital, Murphrysboro. Population, 8,500.

JACKSON,

A post village of Stephenson county, in the southern central part, 140 miles west-north-west from Chicago.

PETER T. ELLIS, Postmaster.

JACKSONVILLE

Is a flourishing town, the capital of Morgan county, on the line of the Great Western railroad, 34 miles west from Springfield, and 222 from Chicago. It is also the central point of three other railroads, viz.: Jacksonville, Alton and St. Louis, Tonica and Petersburg, and the Illinois River railroads. All these roads have been put under contract, and will be completed at an early day. Jacksonville will then be the center of a greater number of railroads than any other inland town in the state, and cannot fail to become one of her largest cities. One other road is now being built, between Camp Point and the Illinois river, which, though it does not terminate here, will be an important feeder to the Great Western, now in operation, and complete the connection with the Mississippi at Quincy, and turn a large tide of freight and travel in this direction, which otherwise would seek other channels.

The situation is beautiful, being in the midst of an undulating and fertile prairie, in the vicinity of Mauvaisterre creek, an affluent of the Illinois river. This place has been denominated "The school house of Illinois," owing to the large number of its educational and charitable institutions, among which are Illinois College, the state asylums for the blind, the insane, and the deaf and dumb, a female academy, under the direction of the Methodists, and several other academies. The state asylums occupy relatively three sides of a quadrangle around the town, each about a mile from its centre. Illinois

College occupies a beautiful and commanding situation, and is one of the best and most flourishing in the state. It was founded in 1830, and has a fine library, numbering upward of 4,000 volumes.

Everywhere around the town may be seen the evidences of care and industry, and the well tilled farms which surround it on every side attest to the thrift of the owners.

SAMUEL HUNT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Alderman & Tomlinson, merchant tailors.

Allen & Van Winkle, dry goods, etc.

Allen Thomas, bakery.

Anderson J. S., cabinet ware rooms.

Ayers & Co., drugs and medicines.

AYERS, CAMPBELL & CO., bankers.

Ayers D. W., proprietor Ayers' Hotel.

AYERS' HOTEL

D. W. AYRES, Proprietor.

NEAR N.W. COR. PUBLIC SQUARE

Jacksonville, Ill.

Free Buss to and from the Cars.

Bancraft J. H. & H., dry goods, groceries, etc.

BARBOUR L., ATTORNEY AT LAW & SOLICITOR IN CHANCERY.

Benedict A., marble works (*see advt.*)

JACKSONVILLE MARBLE WORKS

A. BENEDICT,

DEALER IN

ITALIAN AND AMERICAN MONUMENTS, GRAVE STONES, ETC.

All Orders will be Promptly Filled and Beautifully Executed.

BRANDON WILLIAM, cabinet manufacturer.

CAPPS J. & CO., manufacturers of tweeds, satinets, yarn, etc.

CASSELL & JOHNSON, DRY GOODS.

CATLIN & CO., books, stationery, and musical instruments.

Catlin Joel, express agent.

CHERRY JOSEPH, saddles and harness.

Cobb Samuel, carriage shop.

COBBS W. A., MANUFACTURER AND DEALER IN BOOTS AND SHOES.

CORCORAN & AUSTIN, GROCERIES AND PROVISIONS.

Cutshaw A. M., stair builder.

Dalton Charles, justice of peace.

Davenport J. & Co., flour and feed store.

DAWSON R. D., ATTORNEY AT LAW AND GENERAL LAND AGENT.

DAWSON, SIBLEY & WILSON, PLOW MANUFACTURERS, AND SOLE MANUFACTURERS OF THE DOUBLE CORN PLOW

DE LA HAY J. J., PHYSICIAN AND SURGEON.

DONOVAN SAMUEL, carpenter.

Edger Wm. G., physician.

Elliot & Brown, bankers.

EPLER CYRUS, ATTORNEY AT LAW.
Foreman & Eads, dry goods and clothing.
Fox G. W., proprietor Mansion House.
Galbraith & Cassell, stoves and tinware.
Galter & Striker, gents' furnishing goods.
Goodrich & Co., merchant tailors.
GOODWIN & MARTIN, DAGUERREIAN
GALLERY.

Green James, justice of peace.

Graves S. L., foundry.

Hall W. T., carriage painter.

HAMILTON E., CONFECTIONER AND
BAKER.

HAMILTON WM. SENIOR, DRUGS AND
MEDICINES, WHOLESALE.

Hardin C., clerk circuit court.

Hatfield Louis, dry goods.

HAYDEN EDWIN, wagons and carriages.

Hockenbuhl R., drugs, hardware, etc.

Hocking Richard, boots and shoes.

Howard W., cooperage.

Hunt Capt., postmaster.

JACKSONVILLE FOUNDRY

AND

MACHINE SHOP.

HAMMOND & CO.,

PROPRIETORS AND MANUFACTURERS

*Of Sugar Mills, for grinding the Chinese
Sugar Cane; also, all kinds of Castings,
Steam and Fire Engines, Circular
Saw Mills, Horse Powers, Corn
Shellors, Wind Mills for
pumping, etc., Reaping and
Mowing Machines, Heating Apparatus,
etc., etc.*

 All orders promptly filled

CERTIFICATE.

I, having used the "HAMMOND & CO.'S
SUGAR MILL," believe it to be fully as
good as represented. During its working, I
made from sixty to seventy gallons of syrup
per day, requiring only the power of one
horse and the labor of one man and boy.
The speed might be increased so as to make
one hundred gallons of syrup per day, with
the same labor.

A. ROCKWELL.

JACKSONVILLE, ILL., Jan. 5th, 1858.

JOHNSON & RICHARDS, stoves and tin
ware.

KEENER & LEE, WAGONS AND CAR-
RIAGES.

Kibbe & Lathrop, dry goods.

Lax E. C., dry goods.

Lincon E. & Co., groceries, etc.

LITTON & CRESS, dry goods, etc.

McDonald, King & Dewy, dry goods.

Massey, King, Neely & Co., lumber.

Matthews & Woodworth, hardware.

MAYO W. M., clocks, watches, jewelry, etc.

METCALF ELIAS, constable.

MEYER & KNOLLINSBURG, cigars.

MITCHELL J. C., sash and blinds.

MORRISON J. L. & C. M., ATTORNEYS AT
LAW.

O'Connell John, stoves and tinware.

Peck & Swift, hardware, etc.

PIERSON & LYONS, marble works.

Pleher J. D., dry goods.

RATICOR WILLIAM, groceries.

Rice Henry, clothing and furnishing goods.

Robb David, dry goods, etc.

ROBERTS C. D. & CO., BOOKS AND
STATIONERY.

ROGERS B. F., boots and shoes.

Rosenbeck M., clothing.

RUSSELL E. & W., dry goods.

SAGE & EDGARTON, DRY GOODS AND
GROCERIES.

Sanderson J. & Co., cabinet rooms.

SAUNDERSON & WILKINSON, LUMBER.

SAWYER C. K., dentist.

Scott G. C., dry goods, etc.

SELBY JOHN, GROCERIES AND CON-
FECTIONERIES, WHOLESALE AND
RETAIL.

SELBY PAUL, editor and publisher of
Moran Journal.

Shirley & Retter, dental surgeons.

SHIRLEY G. Y., homeopathic physician and
surgeon.

Simons C. H., dry goods and groceries.

Smith & Crowell, dry goods, etc.

SMITH D. A. & F. W., ATTORNEYS AT
LAW.

Smith Wm., queensware, etc.

SPATES & UPHAM, groceries.

STACY J. D. & CO., SADDLES AND
HARNESS.

STANLEY B. F., OCULIST.

STEWART M., millinery and fancy goods.

Stephenson B. F., dry goods.

Storror William, dry goods.

STRONG J. W., ATTORNEY AT LAW.

STRYKER HENRY, JR., ATTORNEY AT
LAW AND NOTARY PUBLIC.

SUMNER & WRIGHT, lumber.

SUTTON STEPHEN, JUSTICE OF PEACE.

Thompson L. M., physician.

Trebue & Chambers, grocers.

Trotter W. D. R., books and stationery.

WEIL & BROTHERS, clothing.

West G. A., marble workers.

WILSON J. S., daguerreian artist.

JAMESTOWN

A post village of Clinton county.

SPENCER SHEPARD, Postmaster.

JASPER COUNTY

Is situated in the south-east part of the state, and has an area of 440 square miles. It is intersected by Embarras river, an affluent of the Wabash. The surface is level or nearly so, and in some places quite flat. It contains some very fertile prairies. Corn, wheat, oats, cattle and swine are the staples. It contains several fine churches, and has about 360 pupils attending public schools. Capital, Newton. Population, 4,800.

JASPER,

A post office of Schuyler county.

JOHN HOWELL, Postmaster.

JEFFERSON COUNTY

Is situated in the south part of the state, and has an area of 530 square miles. It is drained by the head streams of Big Muddy river, flowing in a southerly direction. The Massac & Sangamon railroad will, when completed, intersect the county and give a direct thoroughfare to the various markets of the west. The county is composed of prairie and woodland. The soil is fertile. Corn, oats, cattle and swine are the products. It contains one newspaper office, about thirty churches, and has over 2,500 pupils attending public schools. Capital, Mt. Vernon. Population, about 11,000.

COUNTY OFFICERS.

County Judge and ex-officio Judge of Probate,
JOHN R. SATTERFIELD.

County Clerk, WM. DODDS.

Circuit Clerk, J. S. BOGAN.

Clerk of Supreme Court, N. JOHNSON.

County Treasurer, J. Q. A. BAY.

County Surveyor, A. M. GRANT.

Sheriff, JAMES WESTCOTT.

County Justices } WILLOUGHBY ADAMS.
of Peace, } S. W. CARPENTER.

School Commissioner, J. H. PAGE.

JEFFERSON,

A post village of Cook county, on the Chicago, St. Paul and Fond du Lac railroad, 14 miles from Chicago.

AMOS I. SNELL, Postmaster.

JEFFERSON'S CORNERS,

A post office of Whiteside county.
CHAS. C. REYNOLDS, Postmaster.

JERICO,

A post village of Kane county, on the southern part.

ELDAD M. CALKINS, Postmaster.

JERSEY COUNTY

Is situated in the west-south-west part of the state, bordering on Missouri, and has an area of about 350 square miles; it is situated at the confluence of the Illinois and Mississippi rivers, the former of which forms the western boundary, and the latter the southern; Macoupin creek washes the northern border, the county consists of prairie and woodland, the soil is good. The St. Louis, Alton and Chicago railroad passes near the south-east corner, and the Jacksonville and Carrolton railroad intersects it. Corn, wheat, oats and pork, are the staples; it contains about 20 churches, 1 newspaper office, and has over 1,200 pupils attending public schools; capital, Jerseyville. Population, 9,700.

COUNTY OFFICERS.

County Judge, O. P. POWELL.

Associate Judges, { R. R. ELY,
WM. WILLIAMS.

Circuit Clerk, T. L. MCGILL.

County Clerk, ANDREW JACKSON.

County Treasurer, JOHN F. SMITH.

Sheriff, BENJ. WEDDING.

School Commissioner, H. H. HOWARD.

JERSEY LANDING,

A post village of Jersey county.

JAS. SAMPLE, Postmaster.

JERSEY PRAIRIE,

A post village of Cass county, in the southern central part, 45 miles from Springfield.

MOSES HAINSFURTHER, Postmaster.

JERSEYVILLE,

A thriving post village, capital of Jersey county, is situated on the line of the Jacksonville, Alton and St. Louis railroad, on a prairie 71 miles south-west from Springfield, and about 10 miles from the Mississippi river; it contains a court house and a newspaper office.

CHAS. H. JACKSON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Bagley & Hurd, dry goods, clothing, hats, caps, boots, shoes, etc.

Beekman & Schattgen, marketmen and stock dealers.

Bell J. P., buggies and wagons.
 Bertman F., cloths and ready-made clothing.
 Bird G., groceries.
 Blackburn A. M., banker.
 Bramlett Mrs. G., milliner and dressmaker.
 Brewster L. A., physician.
 Chase Henry M., county surveyor.
 Foote C. H., preceptor of temperance hall academy.
 Hamilton J. O. & Co., drugs, medicines, paints, oils, etc.
 Herdman & Bro., dry goods, etc.
 Hogeland & Hill, wagons and buggies.
 Hopson & Wyckoff, agricultural implements.
 Howard H. H., attorney at law.
 Hutchinson W. T., physician.
 Jarboe & Bro., dry goods, boots and shoes, etc.
 Keith Wm., cabinet warehouse.
 Kellogg James, commission and forwarding
 Knapp A. L. & R. M., attorneys and counselors at law.
 Knapp C. H. & Co., dry goods and clothing.
 Leigh & Son, bakers, confectioners, etc.
 Lindley H. N., architect and builder.
 Magill S. L., proprietor Jerseyville mills.
 Miles G. S., surgeon dentist.
 Miner M. B., attorney at law.
 Morean A. B., drugs, books, stationery, etc.
 Morean Alex. B., dry goods, hats, caps, and clothing.
 Morean & Squier, proprietors of empire flour mill.
 Richards & Taylor, carpenters and builders.
 Richards T. J., boots and shoes.
 Rue A. & A., lumber.
 Sawford J. E., meat market.
 SMITH AUGUSTUS, ed. and proprietor of *Prairie State*.
 Tolman Cyrus, nurseryman.
 Vanhome A. K., physician and surgeon.
 VanPelt & Co., groceries, provisions, drugs, medicines, etc.
 Wemple & Comrie, glove manufactory.
 Wharton & Christopher, machinists and founders.
 White J. L., physician and surgeon.
 Whitenack J. E., constable and general collector.
 Wyckaff D. G., dry goods, hardware, etc.

JO DAVIESS COUNTY.

This county forms the north-west extremity of the state, bordering on Iowa and Wisconsin, and has an area of 650 square miles; the Mississippi river forms its south-west boundary, Le Fevre and Apple rivers flow through the county; it is also drained by Plum river and Rush Creek, the surface is uneven and in some parts hilly; the soil is generally good; wheat, corn, oats, hay and lead are the staples. It contains a large number of fine churches, several newspaper offices, and has over 3,000 pupils attending public schools; rich mines of lead exist

throughout the county, which are successfully worked, affording an immense source of revenue; copper is also found in some portions. The county is intersected by the Illinois Central railroad; one or two other lines of road are in process of building. Named in honor of Colonel Joseph Hamilton Daviess, who fell in the battle of Tippecanoe. Capital, Galena. Population, about 28,000.

JOHNSON COUNTY,

Is situated in the south part of the state, and has an area of 300 square miles; it is drained by Cash river and Big Bay Creek; the surface is generally level, and soil fertile. Corn, oats and pork are the staples. It contains several churches, and has about 750 pupils attending public schools. Capital, Vienna. Population, about 7,000.

JOHNSON,

A post office of McDonough county.
 SALEM WOODS, Postmaster.

JOHNSON'S MILLS,

A post village of Clark county, on the north fork of Embarras river, 115 east-south-east from Springfield.
 ZACH. J. CROUCH, Postmaster.

JOHNSTON,

A post village of Cumberland county, in the northern central part, a few miles east of the Illinois Central railroad (Chicago branch).
 J. H. JOHNSTON, Postmaster.

JOLIET.

A city in the township of the same name, and the capital of Will county, situated on the Des Plaines river, the Illinois and Michigan canal, the Chicago and Rock Island, and the Chicago, Alton and St. Louis railroads, 40 miles from Chicago; the northern Indiana and Joliet railroad, and the Joliet and Mendota railroad also terminate here.

It contains, beside the county buildings, six fine churches, seven or eight large warehouses, eight large hotels, two splendid school houses, two newspaper offices, a fine and commodious city hall, eight or ten fine blocks of stores, built of brick and stone, one chartered bank, and several private boarding houses; a gas company has been organized here, who will erect extensive works in the spring.

The new state penitentiary is located near the city, and when completed will not be excelled by any similar institution in the

United States. The outer walls will inclose a square of eight hundred feet, or about 15 acres, all the buildings within the inclosure will be massive stone structures, the material being taken from the ground purchased by the commissioners. Water of an excellent quality is supplied to the prison, from a spring which gushes from the base of a cliff some hundred rods distant.

It also contains two flouring mills, one saw mill and five or six quite extensive lumber yards. The stone quarries in this place are inexhaustible, yielding annually immense quantities of beautiful blue and white stone, unequaled by any in the state for building purposes, and are an invaluable source of wealth. It is surrounded by a rich and beautiful country, and may be considered one of the best locations in the state for manufacturing purposes, as it has a water power unsurpassed by any place in the west. It is favorably situated for health, and its commercial advantages are superior. Population, between 7,000 and 8,000.

CALVIN ZARLY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adle & White, painters.
 Alcraft J. E., dentist.
 Beaumont J., paints, oils, glass, etc.
 Besthart Bernard, clothing.
 Biller John E., proprietor Jefferson Hall.
 Bissell's Hotel, P. Bissell proprietor.
 Blackman G. W. & Co., fruits, tobacco and cigars.
BLACKWELL & KIMBALL, FURNITURE, JEFFERSON ST.
BORELAND & HAWKINS, grocers, Bluff street.
BOWEN & GROVER, ATTORNEYS AND COUNSELORS AT LAW, OPPOSITE COURT HOUSE.
 Bray E. M., drugs, medicines, etc.
 Brooks & Co., hardware.
BROWN J. H., drugs, medicines, etc, cor Jefferson and Joliet sts.
CAGWIN T. P., crockery and glassware, Jefferson st.
 Carpenter E. R. E., dentist.
CONVIS & TOURTELOTTE, ADVOCATES AND COUNSELORS AT LAW, JEFFERSON ST.
 Coplin Mrs. E., daguerreian artist.
 Davis J. W. H., physician and surgeon.
 DEALEY E., cabinet ware rooms and undertaker.
DEMOND D. D. & T. E., WATCHES, JEWELRY AND FANCY GOODS, BLUFF STREET.
DENTON B. F., DRY GOODS, JEFFERSON STREET.
 Divany & Kelly, liquors.
 Ducan R. C., dry goods.
 Field Levi, clothing.
FISH & ADAM, lumber, doors, sash, etc.
FOSTER H. L., homeopathic physician.

FOX O., BOOKS AND STATIONERY AND HAT MAKER, JEFFERSON ST.

Ganson W. H., groceries.
HARDY OTIS, lumber.
 HEATH W. J., police magistrate.
 HECHT CHRISTIAN, furniture, Bluff st.
 Heise A. W., physician.
HILDEBRANT & HACKLEY, ATTORNEYS AT LAW.
 Hoffman Frank, groceries.
HOLLISTER & HAWSE, lumber, doors and sash.
 Houk, Hyde & Co., millers.
 Ives J. L., merchant tailor.
 Joliet Bank.
 Jones W. T., machine shop.
KENNEY T. J., watches and jewelry, Jefferson st.
 Lowden R. D., Exchange Hotel.
 McAvoy Mrs., groceries.
McROBERTS & GOODSPEED, ATTORNEYS, COUNSELORS AND SOLICITORS IN CHANCERY, JEFFERSON ST.
 Mack, Bros. & Co., clothing.
 Mack Firman, boots and shoes.
 Mack Firman, tanner.
MEAD A. B., PHYSICIAN AND SURGEON, JEFFERSON ST.
 Mills J. H., hardware.
 Milspagh S. S., dry goods.
 National Hotel, W. Adams proprietor.
O'CONNER P., wines and liquors, and passage agent.
 Osgood & Hibbard, dry goods.
 Osgood Uri, attorney and counselor at law.
 Page C. P., china, crockery, etc.
PARKS & ELWOOD, ATTORNEYS, COUNSELORS AND SOLICITORS.
 Quinn M. W., groceries, etc.
REECE J. H., physician and oculist, Bluff street.
 Reichert J., dry goods, etc.
 Rosinham U. B., clothing.
 St. Clair J. P., physician.
 Savage & Warren, books and stationery.
SCANETT & FINNERTY, GROCERIES AND PROVISIONS.
SCHWALM FRANCIS, DEALER IN BUILDING AND OTHER STONE.
 Sebastian Michael, cabinet rooms.
SHAW F. B. & E. B., boots, shoes and furnishing goods.
 Shrader H., harness and saddles.
SLEEPER D. C., GROCERIES AND PROVISIONS, JEFFERSON ST.
SMITH & GOODELL, MERCHANTS' AND DROVERS' BANK.
 Smith Capt., police magistrate.
STONE S W., GROCERIES.
STORRS R. & G. W., LUMBER.
 Strong & Barrett, hardware and stoves.
 Thomson & Allen, dentists.
 Verley J. D., watch and clock maker.
 Wallace G. M., boots and shoes.
 Ward G. H., marble works.
 Webster J. N., grocer.

Weber John, clothing.
 WHEELER E., lumber, Bluff st.
 WHITE & LOWE, REAL ESTATE
 BROKERS AND LAND AGENTS.
 Williams J. C., merchant tailor.
 WOOD W. C., notary public, commissioner
 of deeds and insurance agent.
 Worrell Charles, dry goods.
 Zearley Calvin, Postmaster.

JONESBORO

Is a city, capital of Union county, on the line of the Illinois Central railroad. 150 miles south from Springfield, 333 from Chicago, and 10 from the Mississippi river. It is pleasantly situated on high and undulating ground in a beautiful and fertile district, and in the midst of varied and romantic scenery. It is well supplied with pure water and contains extensive beds of coal, iron ore, lead, and porcelain clay. Population, 2,000.

CHARLES M. WILLARD, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Brooks Jas. O., physician.
 Caspar Peter H., farmer.
 Condon S. S., physician.
 Crowell Charles, farmer.
 Cruse Adam, farmer.
 Davidson W., attorney at law.
 Davis W. farmer.
 Dishow H. & Son, merchants.
 Dougherty John & Son, attorneys at law.
 Frick C. & Son, general merchants.
 Goodman M. M., physician.
 Grear John & Co., merchants.
 Green Wm., farmer.
 Hacker H. C., physician.
 Willard Willis, farmer.
 Hacker Wm. A., attorney at law.
 Hileman Jacob, farmer.
 Hileman Thos., farmer.
 Hunsaker George, farmer.
 Jones O. P. & Co., merchants.
 Miller David, farmer.
 Naill J. E., merchant.
 Parks S. G., attorney at law.
 Parks S. K., physician.
 Prove J. J., merchant.
 Smith J. H., attorney at law.
 Toler S., physician.
 Trees Calet, farmer.
 Wilcox S. P., farmer.
 Willard & Co., general merchandise and
 produce.
 WILLARD CHARLES M., farmer.
 Willard W. H., farmer.

JONES' CREEK,

A post village of Randolph county, in the extreme southern part, a few miles from the Mississippi river.

JAMES DEAN, Postmaster.

JORDAN,

A post office of Vermillion county.
 EDWARD FOSTER, Postmaster.

JORDAN'S GROVE,

A post office of Randolph county.
 WILLIAM WEEK, Postmaster.

KANE COUNTY

Is situated in the north-eastern portion of the state, and has an area of 540 square miles. Until the spring of 1836, it was under the jurisdiction of La Salle county; in that year it was organized as a separate county and the county seat located at Geneva. The county contains 345,000 acres; about 2,500 of which are covered with excellent timber, and the remainder consists of rich rolling prairies. These are interspersed with groves of timber sufficient in amount to furnish a good supply for almost every town in the county. The soil is very rich and deep, yielding abundant crops of grain and fruits. The county is watered by Fox river, which runs the whole length of the eastern part; it also contains a beautiful sheet of water called Nelson's lake, and several small streams which are tributary to Fox river. The first court house and jail was commenced in 1837. These buildings have now been superseded by new and better ones, the present edifice costing about \$80,000. The county is intersected by different lines of railroad, viz.: Burlington & Quincy, Galena & Chicago Union, Fulton & Iowa and Fox River Valley. Named in honor of Elias K. Kane, United States senator from this state. Capital, Geneva. Population, about 30,000.

COUNTY OFFICERS.

County Judge, DANIEL EASTMAN.
County Clerk, JOHN GREENE.
Circuit Clerk and Recorder, PAUL R. WRIGHT.
Coroner, WM. CONANT.
Sheriff, GEO. E. CORWIN.
School Commissioner, DAVID HIGGINS.

KANE,

A post village of Greene county.
 LESTER B. TILLEY, Postmaster.

KANESVILLE,

A post village of Kane county.
 BELA A. COY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Ames Charles, road commissioner and farmer.
 Bunker John, assessor and farmer.

Coy B. A. & Co., merchants.
 Ford Hezekiah, merchant.
 Lee R. W., road commissioner and farmer.
 Lewis James, justice of peace and farmer.
 McNair Samuel, physician.
 Potter M. F., physician.
 Rennington Henry, merchant.
 Ward Alfred, town clerk and farmer.
 Woodward P. B., constable and farmer.
 Young Francis S., road commissioner and farmer.

KANKAKEE COUNTY

Is situated in the north-eastern part of the state, between the counties of Iroquois and Will, and bordering on the state of Indiana, and has an area of about 600 square miles. It is watered by the Kankakee river and its tributaries. The surface is generally level and is principally prairie. Along the bank of the river fine groves are occasionally met with. Soil excellent and well improved. The county is intersected by the Illinois Central railroad (Chicago branch). There is within its borders an abundance of building material, and water for manufacturing purposes. Capital, Kankakee. Population, about 15,000.

KANKAKEE CITY,

Capital of Kankakee county, is situated on the right bank of Kankakee river at the point where the Chicago branch of the Illinois Central railroad crosses that stream.

[NOTE.—Arrangements were made with one of the citizens, to furnish the statistics of this city, but owing to a neglect on his part to do so, we are unable to give them satisfactorily].

Alphabetical List of Professions, Trades, Etc.

AMES A., SURGEON DENTIST.
 Ashley Rodney, furniture, etc.
 Beede Thomas, dry goods and groceries.
 BRISTOL W. H., editor and publisher of *Kankakee Democrat*.
 BROSETTE HOTEL, N. Brosette, proprietor.
 Brosette N., baker.
 BURR G. W., DRY GOODS, GROCERIES AND PROVISIONS.
 BUTTS WM. & CO., LUMBER, SASH AND DOORS.
 DALE J., DRY GOODS, GROCERIES, CROCKERY, ETC., COURT ST.
 Doutre McLeon, attorney and counselor at law.
 Durham, Dean & Dickson, dry goods, groceries, etc.
 DURHAM H. K., DRY GOODS, BOOTS, SHOES AND GROCERIES.
 Eldred & Co., lumber, doors, sash, etc.

FLUKE J., BOOTS, SHOES, LEATHER AND FINDINGS.
 FLAGG J. H., dry goods, groceries, etc.
 GOLDSMITH HIRAM, GROCERIES, PROVISIONS AND COMMISSION.
 GROVE CITY HOUSE, A. DIAMOND, PROPRIETOR.
 HITT & CLARKE, LUMBER, SASH, DOORS, IRON, ETC.
 HOGLEN G. W. & BRO., LUMBER, SASH, DOORS, ETC.
 HORN GEO. L., SASH, DOOR AND BLIND FACTORY.
 HUNT & THOMAS, ARCHITECTS, EXCHANGE BLOCK.
 JAMISON THOMAS, general agent and intelligence office.
 KANKAKEE GAZETTE, D. S. Parker, proprietor.
 KANKAKEE DEMOCRAT, W. H. Bristol, proprietor.
 KENIWORTH E. D., merchant tailor and millinery, Court street.
 KERR THOMAS, HARDWARE, STOVES, ETC.
 Knecht & Walker, merchant tailor.
 KNOTT C. W. & CO., DRY GOODS, GROCERIES, CLOTHING, ETC., COURT STREET.
 Lamb K., lumber merchant.
 MACK J. M., PHYSICIAN AND SURGEON.
 MINCHROD & EPPSTEIN, CLOTHING, FURNISHING GOODS, ETC.
 MURRAY HOUSE, B. Hawkins, proprietor, Court street.
 MURRAY R. N., ATTORNEY AT LAW AND SOLICITOR, COURT ST.
 NICHOLS L., MARBLE WORKER.
 PARKER D. S., editor and publisher of *Kankakee Gazette*.
 PERRY A. S. & CO., BANKERS AND BROKERS
 Redding A., eclectic physician and surgeon.
 RIPLEY J. & L., HARDWARE, STOVES AND FURNACES.
 ST. NICHOLAS SALOON, J. G. VEILL & CO., PROPRIETORS.
 SAVILLE WM. JR., VETERINARY SURGEON.
 SIBLEY J. A. & D. E., HARDWARE, GLASS, ETC.
 SIZER E. A., DRY GOODS, CLOTHING, HATS, CAPS, ETC.
 SMITH SHEPARD P., AMBROTYPES, DAGUERREOTYPES, ETC.
 STARR WM., AGENT, SADDLES AND HARNESS.
 SWANNELL F., DRY GOODS, BOOTS, SHOES AND GROCERIES, COURT STREET.
 SWANNELL W. G., DRUGS, MEDICINES, LIQUORS, ETC.
 THAYER M. A. & CO., STOVES, HARDWARE, ETC., EAST AV.
 TOWER H. F., BOOKS AND STATIONERY, 6 Empire block.

TUPPER A. B., ATTORNEY AND COUNSELOR AT LAW.

VAUGHN C. M., JUSTICE OF PEACE, LAND AND COLLECTING AGENT.

WHITCOMB WM., BOOTS, SHOES, LEATHER AND FINDINGS.

WHITTENHALL D. S., LUMBER, SASH, DOORS, BLINDS, ETC.

Wilber P. & J., boots, shoes, ready made clothing, etc.

WILLIAMS J. W., DRY GOODS, GROCERIES, CROCKERY, ETC.

KANSAS,

A post village of Edgar county.

WM. F. BOYER, Postmaster.

KAPPA,

A post village of Woodford county, on the line of the Illinois Central railroad, thirteen miles north from Bloomington. In 1856 it had 21,600 acres of wheat and 35,220 acres of corn under cultivation. Population in 1856, 208.

FREDERICK NIERGARTH, Postmaster.

KASKASKIA,

A beautiful post village of Randolph county. Is situated on the west bank of the Kaskaskia river, about two miles east from the Mississippi, and 142 south from Springfield. It is the oldest town in the state, having been settled by the French about the year 1673. It was the first capital of the territory and remained so until 1818. The river on which it is located is navigable for some distance.

PHILIP W. UNGER, Postmaster.

KEENVILLE,

A post office of Wayne county.

JOHN KEEN, Postmaster.

KEITHSBURG

Is a thriving post village of Mercer county, on the Mississippi, 150 miles north-west from Springfield. Immense amounts of grain and produce are shipped from this point. The location is very fine, affording an excellent steamboat landing. The soil in and about the village is considered the finest in the state. It contains a large number of stores, two good hotels, the Calhoun and Matthew houses, several churches and other buildings of note. A larger amount of grain is shipped from this point yearly, than from any other town four times its size between St. Pauls and New Orleans. Population, about 2,000.

EDWARD MORAN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Ball Luther T., attorney at law.

Calhoun H. G., insurance agent, notary public and justice of peace.

CALHOUN W. B., PROPRIETOR OF KEITHSBURG OBSERVER.

Coonrod Philip, blacksmith.

Elrick J. W., tailor.

Elrick J. W., daguerreian artist.

Evans & Humphrey, saddles and harness.

Hardin & Glover, groceries and provisions.

Harvey Joseph, drugs and medicines.

Hazleton H. G., agent hardware and stoves.

Hollingsworth C. S., homeopathic physician.

Hughes P. T., groceries and liquors.

Insley & Bro., restaurant.

Insley C. J. & Bro., groceries and produce.

Gayle Wm. & Co., hardware, cutlery, etc.

Gore Philip, dry goods, clothing, etc.

Kay C. M., attorney at law.

Keith Dan., groceries, etc.

Matlock & Butterfield, drugs, etc.

Matthews' Hotel, J. Tyler, proprietor.

Noble J. A., forwarding and commission merchant.

O'Brien Mark J., painter, glazier, and paper hanger.

Pepper John C., attorney at law and solicitor in chancery.

Rife A., dry goods, groceries, crockery, etc.

Sheriff & Willett, dry goods, etc.

Stephenson Thomas, watch maker.

Taliaferro B. C., attorney at law, collector, and land agent.

Ungles W. H., commission and storage.

Ungles W. J., insurance agent and public administrator.

Weidner J. M., blacksmith.

Whiting G. W., boots and shoes.

Whiting Mrs. W., millinery.

Willett Isaac, dry goods, etc.

KENDALL COUNTY

Is situated in the north-east part of the state, and has an area of 325 square miles. It is intersected by Fox river, which flows south-westward, and also drained by the sources of Au Sable river. The surface is undulating prairie, diversified with fine groves of timber. The soil is highly productive. It contains about 20 churches, and has over 4,000 pupils attending public schools. Good building stone is found in some sections of the county. Fox river affords ample water power for milling and manufacturing purposes. The Burlington and Quincy railroad crosses the northern portion of the state. Capital, Oswego. Population, about 10,500.

KENDALL,

A post office of Kendall county.

JEREMIAH SHEPARD, Postmaster.

KENT,

A post office of Stephenson county.

ABRAM REBER, Postmaster.

KENTUCKY,

A post office of Vermilion county.

JOHN CANNEY, Postmaster.

KEWANEE,

A thriving post village of Henry county, on the line of the Burlington and Quincy railroad, 136 miles south of west from Chicago, and 74 miles from the Mississippi river. It possesses a large trade, which is constantly being increased by accessions of wealth and enterprise from the east. Two papers are published here, the *Henry County Dial*, and the *Kewanee Advertiser*. There are also 5 churches, viz.: St. John's Episcopal, Congregational, Baptist, Methodist Episcopal, and Protestant Methodist; a Masonic lodge, one of Odd Fellows, and one of the order of Good Templars.

The buildings, public and private, are all built after the most approved modern style, and reflect great credit upon the owners and builders.

A large steam flouring mill is in operation, which turns out a large quantity of superior flour, a portion of which is shipped to foreign markets. Other branches of manufacturing are carried on to a considerable extent.

C. BASSETT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Austin & Bro., drugs, etc.

Austin G. M., physician and surgeon.

Bacon J. M. & Co., grain dealers and proprietors of steam mills.

Bauer & Statz, market.

BISHOP L. D., PUBLISHER OF HENRY COUNTY DIAL.

Chandler Rev., pastor Methodist Episcopal church.

Church E. S., painter.

Cleveland Dr., physician.

Crompton W., pastor Protestant Methodist church.

Cutter C. N., real estate.

Cutter —, N. Y. Store, dry goods, etc.

Davenport Chas. W., real estate and collecting agent.

Easton Mark L., attorney and counselor at law.

Eddy & Baker, watches, jewelry, and silver ware.

Elliott George D., saddles and harness.

Ericson E., saddles, harness, etc.

Fitch T. D., physician and surgeon.

Foote & Gilbert, lumber.

Foote Geo. W., homeopathic physician.

Foskett H. B., pastor Baptist church.

Goodrich W. R., bakery.

Hamilton Alfred J., grain and commission.

Hardy M. J., clothing and furnishing goods.

HOLCOMB ETHAN A., ATTORNEY AND COUNSELOR.

HOWARD & LAY, LUMBER.

Howard J. S., furniture.

Howe J. H., attorney and counselor at law, and insurance agent.

JENKINS & PIERCE, HARDWARE AND STOVES.

Kewanee House, E. V. Bronson, proprietor.

LITTLE, PERKINS & CO., DRY GOODS, CLOTHING, ETC.

Loomis Francis, justice of peace.

Luce E. W., daguerreian artist.

McDonough & Couch, dry goods.

McEvoy & McConnell, sash, door and blind factory.

McGilliard J. S., groceries.

Matthews E., groceries.

Mehew J., boots and shoes.

Montgomery J. W., produce.

Morse James B., grain, produce, lime and cement.

Morse, Loomis & Co., commission and produce.

PARKER H. C., AGENT OF WESTERN VALLEY INSURANCE CO.

Parrish & Faulkner, dry goods, groceries, etc.

Peters G. E., pastor St. John's Episcopal church.

Phillips T. H., real estate and loan agent.

PIERCE C. H., PASTOR CONGREGATIONAL CHURCH.

PINNEY & BROTHER, GROCERIES & PROVISIONS.

Pratt & Brother, forwarding and commission.

Prescott Geo. D. B., piano fortes.

Preston, Powers & Co., Bank of Kewanee.

Preston R. S. & Sons, hardware and stoves.

Rollins J. B., steam planing mill.

SCHRIVER J. D., DRY GOODS.

Smith S. A., dry goods, etc.

Stevens Wm. W. & Co., coal dealers.

Sykes Austin, justice of the peace and collecting agent.

THOMPSON JOHN & BRO., PRODUCE & COMMISSION.

Thornton A. Jr., produce and commission.

KEYSBURG,

A post village of Pike county, 77 miles south-west from Springfield.

DANIEL A. SHAW, Postmaster.

KEYESPORT,

A post village of Clinton county.

THOS. KEYES, Postmaster.

KICKAPOO,

A post village of Peoria county, 12 miles north-west from Peoria. It is situated on the border of a fertile prairie. Population, about 600.

RICHARD F. SEABURY, Postmaster.

KILLBUCK,

A post village of Ogle county, 85 miles west-north-west from Chicago.

NATHAN K. ROSS, Postmaster.

KINDERHOOK,

A post village of Pike county, 90 miles west by south from Springfield.

HENRY ORR, Postmaster.

KINGSBURY,

A post office of Whiteside county.

SARAH A. MILLER, Postmaster.

KING'S MILLS,

A post office of Kane county.

NELSON WALKER, Postmaster.

KINGSTON,

A post village of De Kalb county, in a township of the same name, near Sycamore river, about 200 miles north-north-east from Springfield.

GEO. H. HILL, Postmaster.

KINGSTON,

A village of Adams county, on the line of the Bureau Valley extension railroad.

KINGSTON,

A thriving village of Peoria county, on the right bank of the Illinois river, 20 miles below Peoria city. It has an active business in coal, large quantities of which are procured in the vicinity. The post office is called Kingston Mines.

KINGSTON MINES,

(See Kingston above).

SAMUEL HUTCHINSON, Postmaster.

KISHWAUKEE,

A post village of Winnebago county, on

Rock river, 90 miles west-north-west from Springfield.

SAMUEL M. BENEDICT, Postmaster.

KNOX COUNTY

Is situated in the west-north-west part of the state, and has an area of 840 square miles. It is intersected by the Burlington and Quincy and Peoria and Owquawka railroads and Spoon river, and is drained by Pope and other creeks. The surface is undulating and soil very productive. A large portion of the county consists of prairies, alternating with timber. Wheat, corn, oats, wool and pork are the staples. It contains about 20 churches, 3 colleges, several newspaper offices, and has about 3,000 pupils attending public, and about 600 attending other schools. The county contains beds of coal of considerable extent. Spoon river furnishes excellent-water power. Capital, Knoxville. Population, 28,000.

COUNTY OFFICERS.

County Judge, LEANDER DOUGLASS.

Circuit Clerk and Recorder, C. ARMS.

County Clerk, J. S. WINTER.

Sheriff, E. W. EAKE.

KNOXVILLE.

This city is the capital of Knox county, is situated on the Illinois river and on the line of the Peoria and Oquawka railroad, 5 miles south-east from Galesburg, and 45 miles from Peoria. The place was settled in 1835, but did not obtain its charter as a city until 1853. It is laid out at right angles on an elevated prairie, in a flourishing and productive agricultural district, surrounded by thick groves of wood and timber, which serve to protect it from the strong winds which usually blow across the open prairie lands, and tends greatly to enhance the beauty of the situation. Mines of coal of a superior quality underlie the city, and an abundance of stone for building purposes can be found within a convenient distance. Lime and brick are also manufactured to a considerable extent. The city has not been marked by that rapid growth incident to most of the western cities and towns; not, however, from any lack of natural advantages so much as from a disposition among her inhabitants to confine themselves to old customs, thus allowing the more enterprising of the neighboring towns and villages to push forward every means of acquiring wealth, and placing themselves far in advance. In educational advantages Knoxville is not behind most of our western towns and cities of the same size, having a fine union school and four district schools, which are all well attended. There are also five

churches in the city, having neat and commodious places of worship. The county buildings are all substantial structures, in keeping with the character of her people. The court house and clerks' offices are of brick, the former being built after the Grecian order of architecture, with a portico in front, supported by four massive stone pillars. The business houses of the city are chiefly built of brick. The manufactures of the city are a large steam flouring mill, a steam wagon factory, a plow factory, besides others of minor importance. A weekly paper is also published here, called the *Knox Republican*. The principal hotel is the Centre House, a fine building, under good management and conveniently situated to accommodate the traveling public. The soil in the vicinity is remarkable for its richness, and the city needs only an increase of enterprise in the development of its resources to render this a prominent point of interest in the west. Population, 1,800.

H. G. REYNOLDS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ACKERMAN JACOB, boot and shoemaker.
ADAMS CHAUNCEY K., REAL ESTATE,
INSURANCE AND GENERAL AGT.
ARMS CEPHAS, CLERK OF CIRCUIT
COURT.

Brewer J. S., chemist and druggist.
Cambridge S., boot and shoe maker.

Carns J. W., clothing and tailoring.
CENTER HOTEL, W. H. BUFFORD, JR.,
& CO., PROPRIETORS. (See advt.)

CENTER HOTEL,

KNOXVILLE,

W. H. BUFFORD, Jr., & Co.,

Proprietors.

This House has just been built at the railroad platform, and will be found the most convenient to persons staying over at Knoxville, who will find it to their interest to patronize this house.

Colvin C., forwarding and commission.
DOUGLASS & CRAIG, ATTORNEYS AND
COUNSELORS AT LAW.

Duncan I., physician and druggist.
EADS & PRICE, DRY GOODS, BOOTS
AND SHOES, ETC., N. SIDE PUB-
LIC SQUARE.

EIKER & CO., PROPRIETORS OF KNOX-
VILLE FLOURING MILLS.

Everett J. G., pastor of Methodist Episcopal
church.

EWING, ALEXANDER & CO., DRY
GOODS, ETC.

EWING & TAYLOR, DRY GOODS, ETC.
GILSON JOHN M., ATTORNEY AND
COUNSELOR AT LAW.

Grots E. L., attorney at law.

Halsted J. W., physician and surgeon.

Harmon & Hale, attorneys at law.

HOGG ALEXANDER, MERCHANT TAILOR.

HUNT S. M., BOOTS AND SHOES.

Jackson J., mayor.

Johnston I., dry goods.

Johnson Rev., pastor of Baptist church.

JONES BROS., LUMBER, SASH, DOORS
AND BUILDERS.

Keighley H. N., attorney at law and notary
public.

Lander William, cabinet maker.

Linquist N. P., groceries and provisions.

McGOWAN WILLIAM, JUSTICE OF THE
PEACE AND COUNTY TREASURER.

Massy L., police magistrate.

Moore Miss S. A., milliner and dress maker.

Morey B. M., bakery.

MUIR THOMAS, dry goods, etc.

Negley E., physician and surgeon.

North Harvey, watch and clock maker.

Oldman Rev., pastor of Lutheran church.

Parmenter & Hamilton, boot and shoe makers.

Philips E. L., physician and surgeon.

Reynolds & Gross, attorneys at law.

Reynolds H. G., postmaster.

Richards W. H., saddle and harness maker.

Ritter T., harness maker.

Rule P., pastor Congregational church.

Runkle C. & Co., bankers and exchange
dealers.

Sanford R. H., attorney at law.

Shepherd Mrs. Eliza, teacher of music.

SMITH & HALE, BANKERS.

Smith Miles, tin and hardware.

Spalding P. C., architect.

Steen U. E., baker and confectioner.

Thompson G., groceries and provisions.

TINGLE HENRY, groceries and provisions.

TURNER L. H., STOVES AND TINWARE.

Tyler Aaron, jr., attorney at law.

TYLER & SANFORD, ATTORNEYS AT
LAW.

Vail J. S., pastor of First Presbyterian
church.

Wallace M., groceries and provisions.

Waterbury C., pastor of Second Presby-
terian church.

West R., house and sign painter.

Whilton W. H., dry goods, etc.

WINTER & COLGAN, DRUGS, BOOKS
AND STATIONERY.

Winter J. S., city clerk.

Wolsey Wright, groceries and bakery.

KOSSUTH,

A post village of Boone county, 90 miles
north-west from Chicago.

HENRY FISH, jr., Postmaster.

KYTE RIVER,

A post village of Ogle county, 90 miles west by north from Chicago.

ALANSON D. CLARK, Postmaster.

LACEY,

A post village of De Kalb county, 70 miles west-north-west from Chicago.

HENRY F. MERRILL, Postmaster.

LACLAIR,

A post village of De Kalb county, 70 miles west-south-west from Chicago.

TIM. GABLE, Postmaster.

LACON,

The county seat of Marshall county, is situated on the east bank of Illinois river, thirty-five miles south from La Salle and thirty north from Peoria. The town was laid out in 1831 and was originally called Columbia. In 1836 extensive additions were made to its limits and in the succeeding year the name was changed to Lacon. In 1840 the number of inhabitants did not exceed 200, and in 1850 about 600. By far the larger portion of the inhabitants are Americans, New Englanders and their descendants. The foreigners are chiefly Irish and Germans. The principal business carried on here is that of pork and beef packing: in the winter of 1856-7 it amounted to over \$230,000. The grain trade is also very extensive, and the total estimate of the trade and commerce of the city for 1856 was \$1,500,000. There is here a large packing house costing \$20,000, 2 large flouring mills costing from \$70,000 to \$80,000. It also contains three handsome churches — Presbyterian, Methodist, and Baptist — one of the finest court houses in the state, a large and elegant public school building, erected for "free school" purposes, at an expense of \$8,000; a jail, the outer walls of which are built of brick and the partition walls between the cells of massive blocks of Athens marble, costing \$17,000; ten dry goods and grocery stores, two drug stores, two clothing stores, two hotels, one large plow factory and agricultural warehouse, one carriage shop, three lumber yards, two newspapers — *Gazette* and *Intelligencer* — and the usual supply of ministers, lawyers, doctors, milliners, blacksmiths, carpenters, masons, shoe makers, daguerreian artists, etc. A few years since Lacon was invested with city corporate powers. Its commercial advantages are superior, lying as it does on the banks of a navigable stream, and but one mile from a branch of the Rock Island railroad. The American Central railway, now partly graded, crosses

the northern limits of the town. This road, when completed, will connect the seaboard cities of the east, with Council Bluffs, in the far west. The surrounding country is unsurpassed for fertility and productiveness, and is inhabited by an industrious, intelligent, and thrifty rural population. Population, about 2,000.

JAS. W. MAXWELL, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Anskee & Markis, butcher, Main st.

Baldwin B. T., agricultural implements.

BANGS MARK, ATTORNEY AT LAW,
OFFICE OVER THE BANKING
HOUSE.

BEAL ROBERT, drugs and medicines.

Benson J. S., jeweler.

Blackstone G. F., hardware, corner Main and
Fifth st.

CONTLET J. D., merchant tailor, Main st.

CRANE W. L., banker, Fifth st.

DAVIS GEO., physician, Fifth st.

FISCHER, DEAN & CO., BEEF AND
PORK PACKERS, PRODUCE AND
LUMBER DEALERS, CORNER FIFTH
AND MAIN STS.

FISCHER, STEVENS & CO., PRODUCE
MERCHANTS, MAIN ST.

FISHER WM., PHEONIX MILLS.

Ford Allen M., *Illinois Gazette*.

GIBBONS & MILLER, ATTORNEYS AT
LAW, MAIN ST.

Headley Wm. W., saddle and harness maker,
Main st.

HASKELL BENJAMIN, ATTORNEY AT
LAW

HASTINGS & CHAPMAN, stoves, Main
street.

Hummel Jacob, baking and eating, Main st.

HUTCHINS & GREENLEAF, DRY
GOODS, GROCERIES, ETC., MAIN
STREET.

HILSEY & SON, JOHN, PROPRIETORS
MARSHALL HOUSE.

McCLELLAND, JEWELER.

McHeon Andrew, cabinet maker, Main st.

MADELY CHAS. E., grocer, Main street,
one door from Fifth.

Martin James D., livery stable, Washington
street.

MAXWELL J. W., BOOKSELLER, ETC,
CORNER FIFTH AND WASHINGTON
STREETS.

Morris J., Intelligencer, Fifth and Main sts.

OBLINGER & BLODGETT, hardware, Fifth
street.

Owens David, tailor.

PALMER & MARRELL, merchandise, Main
and Fifth sts.

PERRY & DODGE, model mills.

PIPIN JOHN, lumber merchant, Washing-
ton st.

Reichmond & Burnes, attorney at law, Fifth
street.

Riley Thomas, oyster saloon, Main st.

ST. CLAIR B. F., blacksmith, Washington street.

Sharon N., boots and shoes, Fifth st.

Steiner & Co., clothing depot, Main st.

SWEGER AARON, furniture, Fifth st.

THOMAS J. A., DENTIST.

THOMPSON C. F., CARRIAGE AND WAGON MANUFACTORY, COR MAIN AND NINTH STS.

THOMPSON SAMUEL, DRY GOODS, COR FIFTH AND MAIN STS.

Wellman & Bro., clothing, Fifth st.

WALKER & WILEY, HOUSE, SIGN, AND ORNAMENTAL PAINTERS, MAIN ST.

WILKINS F. P., confectionery, Main st.

LAENNA,

A post office town of Logan county.

CHAS. S. JONES, Postmaster.

LAFAYETTE,

A post village of Stark county.

Thos. W. Ross, Postmaster.

LA GRANGE BLUFF,

A post village of Brown county, on the Illinois river, 65 miles west by north from Springfield,

H. F. C. JOHNSON, Postmaster.

LA HARPE,

A post village of Hancock county, 110 miles north-west from Springfield.

HENRY C. CONLSON, Postmaster.

LAKE COUNTY

Is situated in the north-east part of the state, bordering on Wisconsin, and has an area of 390 square miles. Lake Michigan forms its entire boundary on the east. The Des Plaines and Fox rivers flow through the county. It contains about 50 small lakes, the average extent of which is about one square mile. Some of them are, however, very deep. They are supplied with springs of clear water, and stocked with a variety of fish. The surface is generally level, and is diversified by prairies and groves of timber land. The soil is very deep and rich, with sub-strata of gravel and clay, and is remarkable for fertility and durability. Wheat, corn, oats, hay and butter, are the staples. It contains several very fine churches, two newspaper offices, and has about 3,000 pupils attending public schools, and about 250 attending other schools.

The eastern border of the county is intersected by the Chicago and Milwaukee rail-

road. The Chicago, St. Paul and Fond du Lac road crosses the south-western corner. Organized in 1839. Capital, Waukegan. Population, about 20,000.

COUNTY OFFICERS:

County Judge, JOHN L. TURNER.

Clerk of Circuit Court, A. B. COTES.

County Clerk, JAS. C. BIDDLECOM.

County Treasurer, THOS. FELLOWS.

County Surveyor, O. G. BISLEY.

Sheriff, P. MUNSON.

School Commissioner, FRANCIS E. CLARKE.

LAKE,

A post office of Cook county.

ASHAR BONHAM, Postmaster.

LAKE CREEK,

A post office of Will county.

_____, Postmaster.

LAKE ZURICH,

A post village of Lake county, 35 miles north-north-west from Chicago. This place is celebrated for having been the residence of Seth Paine, of "Banker" notoriety. It was here that his Stable of Humanity was located.

ALEX. FORTUNE, Postmaster.

LAMB'S POINT,

A post office of Madison county.

WM. J. ROSBERRY, Postmaster.

LAMBURGH,

A post office of Iroquois county.

JAS. LAMB, Postmaster.

LAMOILLE,

A post village of Bureau county, on Bureau creek, 154 miles north by east from Springfield, near the line of the Burlington and Quincy railroad.

HENRY H. HOLBROOK, Postmaster.

LANCASTER,

A post office of Cass county.

SAMUEL CHRISTY, Postmaster.

LANE DEPOT,

A post village of Ogle county, on the line of

the Fulton and Iowa railroad, 75 miles north west from Chicago.

DAVID B. STILES, Postmaster.

LANE'S CROSS ROADS,

A post office of Hamilton county.

FIELDING BROYLES, Postmaster.

LAONA,

A post village of Winnebago county, 110 north-north-west from Chicago.

WM. RANDALL, Postmaster.

LA PRAIRIE,

A station on the Quincy and Chicago railroad.

LA PRAIRIE CENTER,

A post office of Marshall county.

LEROY H. WETMORE, Postmaster.

LARKINSBURG,

A post office of Clay county.

WM. ALDREDGE, Postmaster.

LA SALLE COUNTY

Is situated in the north central part of the state, and has an area of 1,050 square miles. It is intersected by the Illinois river, flowing from east to west, and also drained by Fox and Vermilion rivers, and by Indian creek. The surface is undulating, diversified by prairies and wood lands, the former being the most extensive. The soil is exceedingly rich and well cultivated. Corn, wheat, oats, hay and coal, are the staples. It contains a large number of churches, several newspaper offices, and has over 3,000 pupils attending public schools.

The county is also intersected by the Illinois and Michigan canal, by the Illinois Central and Chicago and Rock Island railroads. The Chicago, Burlington and Quincy railroad also crosses the northern portion. It was settled by white people in 1822, and was organized as a county in 1831, the population at that time being about 300. In early days this was embraced in Fayette county, of which Vandalia was the county town, and still earlier, it was within the scope of territory claimed by Randolph county, state of Virginia, and Kaskaskia was the county town. This county abounds in coal mines, which afford an immense revenue, and the product has become, of late years, almost the staple article of trade. Many of the original

settlers of the county are still living within its limits.

The name was given in honor of M. La Salle, one of the first explorers of Illinois. Capital, Ottawa. Population, about 38,000.

COUNTY OFFICERS.

County Judge, — CHAMPLAIN.

County Clerk, PHILLO LINDLEY.

County Treasurer, SAMUEL R. LEWIS.

School Commissioner, WELLS WAITE.

Surveyor, W. F. WHITMORE.

Sheriff, ERI L. WATERMAN.

Clerk of Circuit Court, J. F. NASH.

LA SALLE.

The city of La Salle is situated in the county of the same name, at the head of navigation on the Illinois river, where the Illinois Central intersects with the Rock Island railroad, 16 miles from Ottawa, the county seat, 114 from Springfield and 98 west-south-west from Chicago. La Salle is one of the most important commercial and mining points on the river, which is navigable to here for steamboats of considerable size. The number of arrivals during the year 1857 were 327, bringing cargoes of the various kinds of merchandise, while the exports were 230,000 bushels of wheat, 172,000 bushels of corn, 75,000 bushels of oats, 16,200 hogs, 11,100 barrels of salted provisions, 157,000 bushels of potatoes, 600 tons of lime and 260,000 tons of coal. The city abounds in this latter staple; eight mines being now in operation, in which are employed about 1,000 men, and yielding from 100 to 400 tons daily.

The La Salle Coal Mining Basin, in which is operating the Little Rock Coal Mining Co., forms the northern boundary of the coal fields of the state, is intersected by the railroads above mentioned, and is the terminus of the Illinois and Michigan canal, which unites with the Illinois river at this point. The coal procured at these mines are of good quality and admirably adapted to manufacturing purposes, and the cheap rate at which it is afforded place it in competition with that of eastern mines. The immense quantities to be found here, and the increasing demand for it, has also rendered necessary a large increase of capital and labor, which is estimated at 40 per cent. per annum. The river at La Salle is 900 feet in width, and is spanned by a substantial bridge, having 20 arches of 45 feet span each, supported by massive stone pillars and abutments. The cars pass over this bridge in their transits east and west. Manufacturing is carried on here to a great extent, and embracing almost all branches; among which are two large breweries, making 12,000 barrels of beer annually, five extensive brick yards, four lime kilns, a

steam flouring mill, having six run of stones, turning out 2,400 barrels of flour weekly, a planing mill, a large foundry and machine shop, a saleratus factory, a rectifying distillery, a soap and candle factory, etc., etc.

In the summer of 1857 a company was organized for the purpose of manufacturing flint glass, and buildings erected in the city. These buildings are three in number, and make an imposing appearance, the largest being 56 by 89 feet, is to be used for melting and blowing; the next is 30 by 64, and is designed to be used as a cutting shop, the machinery to be driven by a six horse power engine; the other is 20 by 100 feet, and will be used to manufacture their crucibles in, etc. The mechanical department is under the direction of Jean Pierre Colne, who was fifteen years assistant manager in the largest glass manufactory in France, that of Baccarat, in which was employed about 1,400 hands.

The healthy situation and other natural advantages of La Salle, its easy communication south and west by either railroad or river, and the great abundance and low price of coal and sand of a superior quality, will tend greatly to insure the success of this new enterprise in our state.

In educational advantages this city is not behind others of her size, having a collegiate seminary belonging to the Catholics, and a Protestant seminary, this latter costing about \$11,000, and is capable of accommodating 350 students; besides these there are five district schools, which are well attended. There are five churches, viz.: One Episcopalian, one Baptist, one Roman Catholic, one Congregationalist and one Methodist, all of which are fine buildings, adding much to the beauty of the city. There are also several banking establishments, two newspaper offices having weekly issues. The Hardy House, the only hotel of note, is a large and commodious building, occupying a central position. The city is built on a bluff rising from the river, affording an excellent view of great beauty, extending as far as Peru. Taking into consideration the vast amount of mineral wealth which underlies the city and surrounding district, the facilities for transportation to and from other points, and the healthiness of the climate, this may justly be considered one of the most prominent points of interest in the west.

La Salle is separated from Peru only by an imaginary line, which, were it done away with, and the two cities united in one common interest, would tend greatly to the advancement of both, making one of the first cities of the west—one in name and one in interest. We doubt not such a movement would meet with general favor from the citizens of both places. Population, 4,400.

J. H. McFARRON, Postmaster.

Alphabetical List of Trades, Professions, Etc.
Adams & Brown, dry goods.

ADAMS O. N., MANAGER OF LITTLE ROCK MINING CO.

AGRICULTURAL WAREHOUSE, L. E. PARSONS, PROPRIETOR.

ALEXANDER F. J., WATCHES AND JEWELRY, MAIN ST.

Allen J., groceries and provisions.

AMERICAN HOUSE, A. McPHEdrau, PROPRIETOR, COR MAIN AND BUCKLAND STS.

Amsler George, boot and shoe maker.

Anderson W., ornamental painter.

ANTHONY A., PROPRIETOR HARDY HOUSE, COR FIRST AND WRIGHT STS. (See advt.)

AYLESWORTH R., TIN, COPPER AND IRON PLATE WORKER, MAIN ST.

Baldwin Heman, banker.

BLANCHARD M., attorney at law.

BLISH J., JR., rectifier, dealer in wines, brandies, etc., Main st.

BOWEN E. A., boots, shoes and clothing, and agent for N. A Keronene Oil Co.

BOWEN G. E., dry goods, etc., Main st.

Bowen E. A., dry goods, etc, Main st.

BRIGGS WILLIAM D., physician and surgeon.

BROWN JOHN, LIVERY AND SALE STABLE, GOODWIN ST.

BREG FRANCIS, PHYSICIAN AND SURGEON, MAIN ST.

Buck George H., groceries, ship chandlery, liquors, etc.

Bull E. F., notary public.

CANON & MILLER, ATTORNEYS AT LAW, MAIN ST.

CHAPMAN H. B., GROCERIES, PROVISIONS, ETC., COR MAIN AND GOODING STS.

Clancy John, butcher.

Cody R., groceries, liquors, etc.

Conlin & Bro., commission merchants and dealers in lumber.

Connell Mrs. A., millinery and fancy goods.

Correll W. H., cigar maker.

CRUICKSHANK ALEXANDER, BANKER

Dale & McKay, dry goods.

Darling A. E., dry goods, glass ware, etc.

Day William, lumber.

Deigan James, groceries and provisions.

DUNLOP ANDREW, BAKER AND CONFECTIONER, MAIN ST., LA SALLE.

Eliel Louis, clothing and furnishing goods.

Fallon Thomas, groceries and provisions.

Farrall Jonathan H., saddles and harness.

GILLETT & CO., CITY DRUG STORE, FIRST ST.

Godfrey A. C., groceries and provisions.

Godfrey H. M., physician and surgeon.

Goldman Louis, clothing and furnishing.

GOULD WILLARD, CONFECTIONERY AND FANCY GOODS.

HALL LYMAN, PHYSICIAN AND SURGEON, OFFICE AT CITY HALL.

HATCH & CARLTON, GROCERIES AND COMMISSION, MAIN ST.

HAYER J., FURNITURE, FIRST ST.

HARDY HOUSE,**A. ANTHONY, Proprietor,****Corner of First and Wright Sts.,
CITY OF LA SALLE.**

This House, having been recently refitted and furnished anew, is now open to the public, who will find every attention, and first class accommodation.

 A carriage passes this House to meet all cars.

HIGGINS JOHN & BRO., GROCERIES AND PRODUCE, COR MAIN AND GOODING STS.

HITT ISAAC R., LAND AND REAL ESTATE AGENT.

Hough & Bascom, attorneys at law.

Hough D. L., notary public.

JENKINS & BLANCHARD, ATTORNEYS AT LAW, MAIN ST.

JENKINS D. P., ATTORNEY AT LAW.

KEELER, BENNIGIN & CO., LA SALLE IRON WORKS, ON THE STEAMBOAT BASIN.

KILAUFF PATRICK, JUSTICE OF THE PEACE, NOTARY, ALDERMAN AND PUBLIC ADMINISTRATOR.

KING GEORGE W., GROCERIES, FORWARDING AND COMMISSION, MAIN ST.

LANING & BENNETT, EAGLE IRON STORE, COR FIRST AND JOLIET STS.

LARKIN L. B., PHYSICIAN AND SURGEON, MAIN ST.

Lawson A. G., physician and surgeon.

Linch Jeremiah, groceries and provisions.

McFarran J. H., postmaster.

MCGIRR ARTHUR, REAL ESTATE AND INSURANCE AGENT.

MCPHEDRAN A., PROPRIETOR AMERICAN HOUSE.

MCVEAN DUNCAN, MERCHANT TAILOR AND CLOTHING.

Malone John, groceries and provisions.

Mann J., barber and hair dresser.

MERRILL & FOSTER, SADDLES AND HARNESS, MAIN ST.

MOFFATT E. R., POLICE MAGISTRATE AND EX-OFFICIO JUSTICE OF THE PEACE.

MOONEY & BRO., GREAT WESTERN CLOTHING HOUSE, NEAR HARDY HOUSE.

Murphy Dennis, dry goods, etc.

Noecker Auz., forwarding and commission.

Norton Samuel M., forwarding and commission.

Norton S. B., lumber.

O'BRIEN KENNEDY, HIDES AND LEATHER, MAIN ST.

O'CONNER MARTIN, PRODUCE, CANAL ST.

O'HALLORAN J., GROCERIES AND PROVISIONS, MAIN ST.

O'Reilly James, groceries and provisions.

Orsinger Geo., confectioner and baker.

Owen Miss A., millinery and fancy goods.

Parkhurst L., proprietor La Salle flour mills.

Parks Miss C. M., daguerreian artist.

PARKS R. G., GRAIN MERCHANT AND STEAMBOAT AGENT, OFFICE ON STEAMBOAT BASIN.

PARSONS L. E., FORWARDING AND COMMISSION.

PERKINS I., ORNAMENTAL MARBLE WORKER, FIRST ST.

PORTLETHWAITE & CO., DRUGS, BOOKS AND STATIONERY, MAIN ST.

Prescott M. H. Jr., boots, shoes and leather.

PRENDIVILLE M., GROCERIES AND PROVISIONS, MAIN ST.

Quinn John, butcher.

Reidy John L., groceries and provisions.

Rosenberg Chas. S., dry goods, clothing, etc.

SANGER C. M. & CO., DRUGS, PAINTS, OILS, ETC., COR FIRST & WRIGHT STREETS.

SISSON EDWARD, SOAP AND CANDLE MANUFACTURER, WATER ST.

SISSON F., MANUFACTURING AND RECTIFYING DISTILLER, WATER STREET.

Sisson Freeborn, notary public.

Spence P., ambrotype artist.

Strain & Bull, attorneys at law.

Strout Mrs. S., millinery and fancy goods.

Swarthout J. F., boots and shoes, tobacco, snuff and cigars.

TODD W. & J. & CO., GROCERIES AND COMMISSION.

Treat F. B., hardware, cutlery and manufacturer of tin and copper ware.

WARFIELD A. W., PHYSICIAN AND SURGEON, MAIN ST.

Welsh Thomas, groceries and provisions.

Welch Wm. W., physician and surgeon.

WIXOM JUSTIN D., GROCERIES, WOODEN WARE, ETC., FIRST ST.

WRIGHT & HOWLAND, LUMBER AND COMMISSION, CANAL ST.

Zimmermann C., groceries and boarding.

LAWNDALE,

A post village of Logan county, on the line of the St. Louis, Alton & Chicago railroad, 153 miles south-west from Chicago.

GILBERT CARPENTER, Postmaster.

LAWN RIDGE,

A post office of Marshall county.

CHAS. STONE, Postmaster.

LAWRENCE COUNTY

Is situated in the east-south-east part of the state, and has an area of 325 square miles. The Wabash river forms the eastern boundary, and the county is intersected by the Embarrass river, which flows into the Wabash. The surface is uneven and in some parts is fertile, in others it is low and unproductive. Corn, wheat, oats, cattle and swine are the staples. The county is also intersected by the Ohio & Mississippi railroad. It contains a number of churches and one newspaper office, and has about 2,000 pupils attending public schools. Capital, Lawrenceville. Population, about 8,000.

LAWRENCEVILLE,

A thriving post village, capital of Lawrence county, on the west bank of Embarrass river and on the line of the Ohio and Mississippi railroad, 10 miles west from Vincennes, Indiana. Is pleasantly situated and enjoys a good amount of trade. It contains the county buildings, and others of a business character.

EDWARD THORN, Postmaster.

LEBANON,

A post village of St. Clair county, on the line of the Ohio and Mississippi railroad, 20 miles east from St. Louis. It has a high and beautiful situation and is surrounded by a rich farming district. McKendree college of this place, under the direction of the Methodists, was founded in 1835, and has a library of 7,000 volumes.

PETER JOSEPH OSTERHAUS, Postmaster.

LEE COUNTY

Is situated in the north part of the state, and has an area of 700 square miles. It is intersected by Rock river, and drained by Green river and Bureau creek. The surface is nearly level and the soil excellent. The county is principally prairie land, some groves of timber being found in portions of it. Corn, wheat and oats being the staples. It contains several fine churches, and numerous printing offices from which are issued daily and weekly papers. The county is intersected by the Illinois Central railroad and the Fulton and Iowa line crosses the northern portion of it. Named in honor of Gen. Lee, of revolutionary memory. Capital, Dixon. Population, 13,000.

COUNTY OFFICERS.

County Judge, D. WETTY.

Circuit Judge, J. W. EUSTACE.

Clerk of Circuit Court and Recorder, G. E. HASKELL.

Sheriff, O. WHEELER.

County Treasurer, F. B. LITTLE.

Constable, J. SEARS.

LEE.

A post office of Ogle county.

GALERTIA BALVERSON, Postmaster.

LEE CENTRE.

A thriving post village of Lee county, in the township of the same name, about 100 miles west from Chicago.

DANIEL FROST, Postmaster.

LEESVILLE,

A post village of Boone county.

WM. LEE, Postmaster.

LEMONT,

A post township in the extreme south-west part of Cook county. Population, about 400.

H. M. SINGER, Postmaster.

LENA,

A post village of Stephenson county, on the line of the Illinois Central railroad, 134 miles north of west from Chicago.

FRED. REBER, Postmaster.

LENOX,

A post office of Warren county.

JOHN SHERWIN, Postmaster.

LENSBURG,

A post office of St. Clair county.

PETER BAUMANN, Postmaster.

L'ERABLE,

A post office of Iroquois county.

PETER SPINK, Postmaster.

LE ROY,

A post office of McLean county.

SAMUEL A. MOORE, Postmaster.

LEWISTON,

A beautiful post village, capital of Fulton county, 55 miles north-west from Springfield and four miles east from Spoon river. Bituminous coal is found in great abundance in the vicinity. Lewiston contains several churches and has good school facilities, which are well improved.

GEO. McLERAN, Postmaster.

LEXINGTON,

A post village of McLean county, on the line of the St. Louis, Alton and Chicago railroad, 111 miles south-west from Chicago. Is a place of considerable business.

JAMES FELL, Postmaster.

LEYDEN,

A post township of Cook county, on Des Plaines river about ten miles west from Chicago.

MATTHEW L. DUNLAP, Postmaster.

LEYDEN CENTRE,

A post office of Cook county.

WM. EMERSON, Postmaster.

LIBERTY,

A post village of Adams county, about 15 miles south-east from Quincy.

JAMES R. HERRERTON, Postmaster.

LIBERTYVILLE,

A post village of Lake county, 34 miles north from Chicago. Is a thriving place and has a good amount of trade and manufactures. Population, about 600.

HORACE BUTLER, Postmaster.

LILLECASH,

A post village of Will county, in the north-east part.

JOSHUA HALLOCK, Postmaster.

LIMA,

A post village in the north-west part of Adams county, 100 miles west-north-west from Springfield.

JAMES P. ARCHER, Postmaster.

LIMESTONE,

A village of Will county, on the Iroquois river, 60 miles west-south-west from Chicago.

LINCOLN,

A thriving post village, capital of Logan county, on the line of the St. Louis, Alton and Chicago railroad, 159 miles west of south from Chicago. Has several churches and one newspaper office.

ROBT. LESLIE, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Auer Philip, bakery.

Austin E. L., attorney at law and land agent.

Barnum & Randal, marble works.

Becker & Keil, furniture.

Bryan & Metcalf, drugs and medicines.

Cummings J. E., attorney at law, notary public and insurance agent.

Fisk Franklin, notary public and justice of peace.

Foster House, N. H. Foster, proprietor.

Elkin G., physician and surgeon.

Grable A., daguerreian artist.

Inman Ezekiel, constable.

Larison Jas. M., clothing.

LINCOLN HERALD, Chas. L. Wheeler, proprietor.

Lincoln House, D. M. Jackson, proprietor.

Lincoln Lodge I. O. O. F. Hall, Chicago st.

Logan, Cox & Co., dry goods, groceries, etc.

McCoy Isaiah T., justice of peace.

McElhenny M. W., justice of peace.

Magee H., eclectic physician.

Marble John, furniture.

Parks Samuel C., attorney at law.

Rodolph J. T., constable.

Russell Jas. H., constable.

Sims & Lanphear, physicians and surgeons.

Smith Samuel, dry goods, groceries, etc.

Stillman G. F., proprietor of steam flouring mill, and dealer in groceries, hardware, etc.

Truby John, watches and jewelry.

WHEELER CHARLES L., PROPRIETOR

LINCOLN HERALD.

Whitmore E. & Co., blacksmiths.

Young Wm. H., attorney and counselor at law, and land agent.

LINDENWOOD,

A post village of Ogle county, in the east part.

DANIEL GIFFORD, Postmaster.

LISBON,

A thriving post village, in a township of the same name, in Kendall county, is situated on an extensive and fertile prairie, 51 miles S. W. from Chicago. It has a fine academy, which is well sustained. The business of the place is considerable. Population, about 750.

JOHN B. MORE, Postmaster.

LISLE,

A post village of Du Page county.
JOHN THOMPSON, Postmaster.

LITCHFIELD,

A neat thriving village of Montgomery county, on the line of the Terre Haute and Alton railroad, 53 miles from St. Louis. In 1854, the place contained only one house and a blacksmith shop, but by the united enterprise of the settlers and the liberality of the railroad company, it has acquired an importance of which they may well be proud. The streets are regularly laid out, the houses well built, some of them being really elegant edifices. There are two substantial brick churches, three or four hotels, the principal of which is the Montgomery House, ten or twelve stores, all doing a good business. A printing office, etc.

The railroad company have a round house, blacksmith and machine shop, which give employment to about 150 persons. The round house has places for 13 engines. The blacksmith shop is 40 by 60 feet, with 8 forges. The machine shop is 60 by about 200 feet. There is also a building 30 feet square, used as a stationary engine room. These buildings are all substantially built, of good brick, upon solid stone foundations. Other improvements are being made, with a view to place this village on a footing with older and more advanced portions of the state.

JOHN P. BAYLESS, Postmaster.

LITTLE DETROIT,

A post village of Tazewell county, on the Illinois river, about 5 miles north-east from Peoria.

DAVID A. COUTCH, Postmaster.

LITTLE MUDDY,

A post village of Franklin county, in the western part.

JOHN KIRKPATRICK, Postmaster.

LITTLE ROCK,

A beautiful post village of Kendall county, 57 miles west by south from Chicago. Contains several stores. The Burlington and Quincy railroad runs near the village.

ABRAHAM STITT, Postmaster.

LITTLETON,

A post village of Schnyler county, 66 miles north-west from Springfield.

TOLBERT CRAWFORD, Postmaster.

LITTLE YORK,

A post village of Warren county, 110 miles from Springfield.

ISAAC HOPPER, Postmaster.

LIVERPOOL,

A post village of Fulton county, on the Illinois river, 38 miles below Peoria. It has a fine steamboat landing, and also a plank road extending some distance towards the north central part of the county. The land in the vicinity is highly productive. Stone coal is found to some considerable extent.

GEO. PRITCHARD, Postmaster.

LIVINGSTON COUNTY

Is situated in the north-east central part of the state, and has an area of 1,000 square miles. It is drained by the sources of Vermilion and Mason rivers, affluents of the Illinois. The surface is level, and soil fertile, and well adapted to corn and grass. Small tracts of timber land are occasionally met with, but the principal part is prairie. The St. Louis, Alton and Chicago railroad crosses the central portion of the county, and has been the means of adding greatly to its wealth and prosperity. It contains several churches, and has about 650 pupils attending public schools. Stone coal is found along the Vermilion river, and sand and lime stone in sufficient quantities for building purposes. Capital, Pontiac. Population, 5,800.

LIVINGSTON,

A post village of Clark county, on a small creek, an affluent of the Wabash river, about 14 miles west from Terre Haute, Ind.

ELIZA M. HANKS, Postmaster.

LOAMMI,

A post office of Sangamon county.

WM. COLBURN, Postmaster.

LOCKHART,

A post office of Macon county.

AMOS GANSON, Postmaster.

LOCKPORT,

A handsome post village of Lockport township, Will county, on the Des Plaines river, the Illinois and Michigan canal, and on the line of the Chicago and Joliet railroad, about 30 miles south-west from Chicago. It is a place of active business, possessing extensive water power, and quarries of good building

stone. The place is rapidly advancing in wealth and population, and the recent opening of the railroad through it will tend greatly to add to its present prosperity.

PATRICK O'MARA, Postmaster.

Lane & Loomer, steam plow manufactory.
Rafferty N. S., clothing.

LODI,

A post village of Clark county.
SAMUEL WILLIAMS, Postmaster.

LODI STATION,

A post village of Kane county, on the line of the Fulton and Iowa railroad, 50 miles west from Chicago. Is a place of considerable business. Large amounts of grain are annually shipped from this place.

W. H. ROBINSON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ARMSTRONG J. M., general merchant.
Babcock W. S., carpenter.
Bear H. H., merchant tailor.
Beaverly John, carpenter.
Bordman William, constable.
BRADLEY HENRY, LUMBER MERCHANT.
Brooks George, carpenter.
BROWN WM. J., ATTORNEY & COUNSELOR.
Burns William, shoe maker.
Butler James, constable.
Chase E. C., carpenter.
COLE H., WAGON MAKER.
Crane Z., carpenter.
Derwin Peter, blacksmith.
Ermon James S., painter.
FAY, VETERINARY SURGEON.
FILLMORE BENJAMIN, CARPENTER.
Fletcher Amos, carpenter.
Galt & Burdict, general merchants.
Gardner & Beals, blacksmiths.
Gray John, farmer.
Gray Joseph, farmer.
Hall H. B., farmer.
Hall Ira, livery man.
Hallwick Alexander, farmer.
Hardy John, harness maker.
Hardy W. P., harness maker.
Hathaway D. E., painter.
HATHORN JOHN, REAL ESTATE DEALER.
Heath L., real estate.
Henry John, carpenter.
Holt William, mason.
Howard Charles, farmer.
Hunt George, carpenter.
Huss Frank, cabinet maker.
Jenkins J. W., merchant.
Jenkins G. F., mason.

Lakin Noah, justice of the peace.

Lewis S., merchant.

Lightner N., carpenter.

Lyon W., merchant.

McGRUFF BERNARD, BLACKSMITH.

McGruff James, blacksmith.

MATTESON LORY, REAL ESTATE DEALER.

Miller Mitchel, blacksmith.

Millington John, carpenter.

North Nathan, carriage maker.

North Rev. H. N., congregational minister.

O'Denniss Oliver, carpenter.

Ormsby John, carpenter.

Pabst A., shoe maker.

Pulf J., carpenter.

Rise H., carpenter.

Robertson B. L., shoe maker.

Robertson E. P., shoe maker.

ROBINSON W. H., JUSTICE OF PEACE AND POSTMASTER.

Slate G. W., mason.

SMITH R. S., WAGON MAKER.

SOLAN A., GENERAL GROCER.

Stewart & Puff, blacksmiths.

STRANG DR. J. B., PHYSICIAN.

Tracy John, harness maker.

Tuller S., general grocer.

Webster O. S., lawyer.

White S., grain dealer.

WILLCOX REV., BAPTIST MINISTER.

Williams J. R., carpenter.

WOODARD W. C., CARPENTER AND BUILDER.

Woodman Joseph, farmer.

LOGAN,

A post village of Edgar county.
S. C. WILKINS, Postmaster.

LONDON CITY

A post village of Fayette county, 14 miles north-east from Vandalia.

BENJ. M. BACKENSTO, Postmaster.

LODA

Is a new town, situated in Iroquois county, on the Chicago branch of the Illinois Central railroad, 99 miles south from Chicago. In 1855 there was not a dwelling nor an inhabitant in the place. The town is located on the most elevated land between Chicago and Cairo, the soil of which is very rich, and of great depth. A large steam flouring mill was erected last year, capable of turning out 300 barrels of flour daily. There is one newspaper published here, called the *Garden State*. Population, 650.

Alphabetical List of Professions, Trades, Etc.
BRISTOL H. C., DRY GOODS AND GROCERIES.

COLEMAN BROS. & FULLER, CARPENTERS & BUILDERS.

Dore S. C., land agent.

FISHER W. G., PAINTER, GLAZIER, & PAPER HANGER.**GOODELL A., LAND AGENT OF I. C. R. R., AND DEALER IN DRY GOODS, HARDWARE, ETC.**

Hackley S., lumber.

HUESTIS J., DRY GOODS, HARDWARE, & GROCERIES.**LYNN JAMES, BOOT & SHOE MAKER.****MARYE E. A., LAND AGENT.****NEWELL T. & CO., LUMBER.**

Nicholson Joshua T., painter.

RANKIN A. L., AGENT OF SAND RIDGE NURSERY.

Roger & Davis, blacksmiths.

Shotwell J. & E., land agents.

Springer G. M., hardware, etc.

Vedder H. B. W., millinery and dress making.

LOCUST GROVE,

A small village of Kendall county, near Bristol station.

WALLERS W. H., GENERAL BUSINESS MAN.

LOGAN COUNTY

Is situated near the centre of the state, and has an area of 625 square miles. It is intersected by Salt Creek, an affluent of Sangamon river, and also drained by Kickapoo and Sugar creeks. The surface is level and is mostly destitute of forests; the soil is fertile. Corn, wheat, oats, potatoes, and pork are the staples. Several creeks in the county are bordered with narrow strips of timber, and the deficiency of wood in other parts is made up by an abundance of stone and coal. The St. Louis, Alton and Chicago railroads intersect the county. Capital, Lincoln. Population, 9,000.

COUNTY OFFICERS.*Judge of Circuit Court, DAVID DAVIS.**County Judge, REUBEN B. EWING.**County Justices, { THOMAS NOLAN,**{ SHELDON PARKS.**County Clerk, JOHN T. JENKINS.**Circuit Clerk and Recorder, JOSEPH C. WEBSTER.**Coroner, N. H. FOSTER.**Sheriff, GEORGE MUSICK.**County Surveyor, WASHINGTON SKINNER.**County Treasurer, BENJAMIN E. CLARK.**School Commissioner, DAVID D. JAMES.***LONG BRANCH,**

A post office of Saline county.

JAMES L. KENNEDY, Postmaster.

LONG GROVE,

A post village in the southern part of Lake county, 30 miles north-west from Chicago.

CHAS. STEMPEL, Postmaster.

LONG JOHN,

A post village of Will county, in the northern part, 33 miles south-west from Chicago.

GEO. R. DYER, Postmaster.

LONG POINT,

A post village of Livingston county, 105 miles north-north-east from Springfield.

ABSALOM HALLAM, Postmaster.

LONG POINT GROVE,

A post village in the township of Long Point, in Cumberland county.

JOHN S. MORRISON, Postmaster.

LOOKING GLASS,

A post village of Clinton county, in the southwestern part, 100 miles south from Springfield.

LAURENCE GEIGER, Postmaster.

LORAN,

A post village of Stephenson county in the south-west part.

JACOB S. LASHELL, Postmaster.

LOUISA,

A post village of Stephenson county, in the north-west portion, 135 miles west-north-west from Chicago.

J. B. NIXON, Postmaster.

LOUISVILLE,

A post village of Clay county, on the Little Wabash river, 110 miles south-east from Springfield.

BENJ. G. SULLIVAN, Postmaster.

LOVINGTON,

A post village of Moultrie county, in the north central part.

STEPHEN CANNON, Postmaster.

LOWELL,

A post village of La Salle county, on Vermilion river, near the north-west part of the county.

WILLIAM SEELY, Postmaster.

LOW POINT,

A post office of Woodford county.

WM. DODDS, Postmaster.

LYNDON,

A thriving post village of Whiteside county, on Rock river, about 150 miles north from Springfield.

L. E. B. HOLT, Postmaster.

LYNSVILLE,

A post office of Cook county.

ROBERT VIAL, Postmaster.

LYNVILLE,

A post village of Morgan county, in the west central part.

ANDREW M. EMERICK, Postmaster.

LYONS,

A post township of Cook county, in the west central part, about 20 miles south-west from Chicago.

WILLIAM LUNN, Postmaster.

LYTTLESVILLE,

A post office of McLean county.

WM. FULTON, JR., Postmaster.

MCCLEARY'S BLUFF,

A post village of Wabash county, about 3 miles west from the Wabash river.

JOSEPH C. ORTH, Postmaster.

MCCONNELL'S GROVE,

A post village of Stephenson county, 140 miles north-west from Chicago.

CHESTER W. NASH, Postmaster.

MCDONOUGH COUNTY

Is situated in the west part of the state, and has an area of 575 square miles. It is intersected by Crooked creek, an affluent of the Illinois river, and drained by Downing's

Fork, Turkey, and Grindstone creeks. The surface is moderately uneven; the soil is highly productive. The greater part of the county is prairie land. Corn, wheat, oats, hay, pork, and potatoes are the staples. It contains about twenty churches and has over twenty-five hundred pupils attending public schools. It is traversed by the Chicago and Quincy railroad. Along many of the streams fine groves of timber are found. Capital, Maconib. Population, about 14,500.

MCGARY,

A post office of Hancock county.

JAMES WESTFALL, Postmaster.

McHENRY COUNTY

Is situated in the north-north-east part of the state, bordering on Wisconsin, and has an area of 620 square miles. Fox river flows through the eastern part of the county from north to south. It is also drained by the Kishwaukee river, and by Nippersink and Piskashaw creeks. The surface is nearly level, and is diversified with fertile prairies and fine groves of timber. Wheat, corn, oats, wool, pork, and butter are the staples. It contains about 20 churches and has over 6,000 pupils attending public schools. The county is underlaid with limestone, and is intersected by the Galena and Chicago, Fox River Valley, Chicago and St. Paul, and Fond Du Lac railroads. Capital, Woodstock. Population, about 23,000.

COUNTY OFFICERS.

County Judge, HON. THEODORE D. MURPHY.

County Clerk, WILLIAM H. STEWART.

Circuit Clerk and Recorder, GEORGE T. KASSON.

Treasurer, SAMUEL RICHARDSON.

Sheriff, JOHN EDDY.

School Commissioner, ALVIN BROWN.

County Surveyor, JOHN BRINK.

McHENRY,

A thriving post village of McHenry county, on Fox river, 55 miles north-west from Chicago.

RICHARD BISHOP, Postmaster.

McLEAN COUNTY

Is situated in the central part of the state, and has an area of 1260 square miles. The county originally embraced an area of 42 by 58 miles, since which time portions of it have been taken off to form the counties of Livingston, Woodford, and De Witt, leaving

it in its present form. It was formed in 1831 through the efforts and under the supervision of James Allen, Esq., who donated 30 acres of land as a county seat, and the same on which the city of Bloomington now stands. The present court house was erected in 1836, previous to which time the various courts of the county were held in a small room in Mr. Allen's cabin. The county is drained by Mackinaw, Kickapoo, Salt, and Sugar creeks, all rising within its limits. The surface consists mostly of open plains or prairies, the soil is deep and very fertile, producing naturally an abundance of grass, and a great variety of most beautiful flowers. Corn, wheat, oats, hay, and pork are the staples. It contains a large number of churches, the state normal institution, two colleges, and several schools of a higher order, beside those denominated public. A number of newspapers are also issued within its limits. There are about 2,200 pupils attending the various schools and colleges. Beds of stone coal, and building stone are found in several places. The county is intersected by the St. Louis, Alton and Chicago, and Illinois railroads, which cross one another at Bloomington. Named in honor of Hon. John McLean, member of congress. Population, about 26,000.

COUNTY OFFICERS.

County Judge, A. J. MERRIMAN.
County Clerk, W. C. HOBBS.
Clerk County Court, W. McCULLOUGH.
Sheriff, J. H. MORSE.
County Treasurer, W. THOMAS.
County Surveyor, W. L. HERR.

McLEANSBOBO,

A post village, capital of Hamilton county, 160 miles south-south-east from Springfield. It contains, besides the county buildings, several fine stores.

ABM. IRVAN, Postmaster.

Sullenger A. T., marble manufactory.
 Vise Cary S., attorney at law.

MACKINAW,

A post village of Tazewell county, 53 miles north-north-east from Springfield.

CHRISTOPHER O. NEVILLE, Postmaster.

MACOMB.

The city of Macomb, the county seat of McDonough county, is situated on the Quincy branch of the Chicago, Burlington and Quincy railroad, 80 miles north-west from Springfield

and 220 miles south-west from Chicago. It was located by the commissioners in 1831, but until 1850 its progress was slow, the population, at that time, not exceeding 800, having few institutions of a public character, but since then a new impulse has been given to the place, which is now one of considerable importance. It is laid out on a beautiful rolling prairie, the streets corresponding to the cardinal points of the compass, and the scenery is diversified by plane and woodland. The land in the vicinity is watered by several small creeks, on whose banks are belts of fine woodland and timber. The soil is very rich and well cultivated. The manufactures of the city are of considerable importance, and comprise a large woolen factory, an extensive machine shop, three flour mills, two steam saw-mills, two cabinet ware factories and two blacksmith shops. There are also two plow and agricultural implement manufactories doing a large amount of business. The city contains six churches of various denominations, a college, and four district schools, all well attended. The buildings are mostly built of brick after the most approved modern style, and are of themselves ornaments to the city. The principal hotels are the Randolph, American, and French Houses; the first has recently been erected, is large and commodious, and will compare favorably with those of larger cities and towns in the state. There are also two newspaper offices having weekly issues, namely, *McComb Eagle* and *McComb Enterprise*. This city is one of the largest shipping points on the line of the railroad. Population, 2,900.

J. W. WESTFALL, Postmaster.

Alphabetical List of Professions, Trades, Etc.
 BAILEY WM. W., DRY GOODS AND GENERAL MERCHANT.

BALEY, VAN VLECK & WELLS, ATTORNEYS AND COUNSELORS AT LAW.

BAYNE W. F., PHYSICIAN AND SURGEON.

Beard Thomas, dealer in hardware.

BRITHINGHAM T. H., STATION WAREHOUSE, WEST SIDE.

Brown J. R., clothing dealer.

BURR & HOWELL, DEALERS IN HARDWARE, SADDLERY, MECHANIC'S TOOLS AND CUTLERY.

CAMPBELL JAMES M., oldest clergyman of Macomb county.

Cannon S. G., saddle and harness maker.

Chandler T., county judge of McDonough county.

CLARK G. F., GROCERY AND PROVISION STORE.

Clark John, watch maker.

Cottrell & Bro., hardware and stoves, south-east corner of public square.

DECKERD & FULTGER, BOOT AND SHOE MANUFACTORY.

Durr Joseph, boots and shoes.
 Ellice & Rice, druggists.
 Ervin W. & H., dry goods and general merchants.
FARWELL G. L., COUNTY CONSTABLE.
 French S., proprietor of French & Co.'s livery stables.
 Grantham Isaac, county clerk of McDonough county.
HAIL WM. S., JUSTICE OF THE PEACE AND POLICE JUSTICE OF THE CITY.
HAMES C. A., BOOT AND SHOE MANUFACTURER.
HARKER WILLIAM, ARCHITECT AND BUILDING CONTRACTOR.
 Head Wm. T., clerk of the circuit court of McDonough county.
HENTON J. L., GRAIN AND PRODUCE MERCHANT.
HENTON JOHN L., DRY GOODS AND GENERAL MERCHANT.
 Hoskinson A. E., saddler.
 Hunt S. R., surveyor of McDonough county.
 Johnson Luther, dry goods and general merchant.
JONES W. H., PROFESSOR OF PENMANSHIP.
 Kiefer Charles, clothing store.
KNAPPENLERGER, TREASURER AND COLLECTOR OF McDONOUGH CO.
LIPE F. D. & CO., GROCERS AND GENERAL MERCHANTS.
 McElrath T. & J., furniture manufacturers and dealers.
MCLEAN, RANDOLPH & CO., LAND BROKERS AND GENERAL AGENTS.
 Mobford & Ervin, hats, caps, boots and shoes.
MURPHY A. H., AMBROTYPE ARTIST.
 Paige G. W. Jr., deputy surveyor.
PALMER J. R., SURGEON AND DENTIST.
 Parrott & Lawson, dry goods and general merchants.
PENNINGTON J., PROPRIETOR OF THE AMERICAN HOUSE.
RANDOLPH & CO., BANKERS AND EXCHANGE BROKERS.
RANDOLPH W. H., PROPRIETOR OF RANDOLPH HOUSE.
RAY & WRITHROW, DRY GOODS AND GENERAL MERCHANTS.
 Russel J. L., grocer and provision dealer.
 SHUTE & JONES, Empire restaurant, west side.
SMITH & CO., DEALERS IN GROCERIES AND PROVISIONS.
SMITH J. W. & CO., DEALERS IN DRUGS, MEDICINES, PAINTS, ETC.
 Smith G. W. & Co., groceries and provisions, west side public square.
SPENCER, RICHARDSON & CO., BUTCHERS AND CATTLE DEALERS.
TAYLOR GEO. A., SHERIFF OF McDONOUGH COUNTY.
THOMPSON L. C., ATTORNEY AT LAW.
 Tinsley N. P., dry goods and general merch't.

Turley & Dolone, Pearl mills.
 Walker J. D., physician and surgeon.
 Waters L. H., attorney at law.
WELLS J. M. & CO., DRY GOODS AND GENERAL MERCHANTS.
 Wetherhold & Hall, leather and hide dealers.
 Wetherhold O. P. & Co., dry goods and general merchants.
WYCKOFF S. B., BOOKS AND STATIONERY.

MACON COUNTY

Is situated in the central part of the state, and has an area of 500 square miles. It is intersected by the north branch of the Sangamon river, dividing it into nearly equal parts. Also, by the Great Western and Illinois Central railroads. In 1829, the number of inhabitants was short of 800, and in 1840, 3,233, about one-tenth of whom resided at Decatur, the county seat. Making still further progress, in 1850 the population had increased to 3,988. About the year 1852, this part of the state, exhumed from the tomb of Egyptian darkness in which it had so long lain buried, was wholly changed in its aspect by the opening of railroads in this section, and settlers came pouring in upon the splendid rolling prairies, gifted with timber and watered by never failing streams; and soon the smoke curling from cabin chimneys all through the length and breadth of Macon's four million acres of land, told that the arms of civilization had found a resting place. The fall of 1853 witnessed the completion of the Great Western railroad from Springfield to Decatur, and the following spring the arrival of the cars on the new laid track of the Illinois Central. The statistics of the next five years show a marked change for the better; the population in 1855, amounting to about 9,000, and the real and personal estate valued at over \$2,000,000, and the manufacturing interest which had sprung up, showing that the county had risen from its Rip Van Winkle sleep and was about to make its mark among the counties of the west. The surface is generally level, and consists of prairies diversified with small tracts of timber. The soil is highly productive; corn, wheat, oats, potatoes and pork are the staples. It contains a large number of fine churches, and has over 1,000 pupils attending public schools. Several newspapers are published in the county. Capital, Decatur. Population, 11,000.

COUNTY OFFICERS.

County Judge, JOHN RICKETTS.

Associate Judges, { JACOB SPANGLER.
 { M. G. CAMERON.

Clerk of Circuit Court, JAS. Q. A. ODOR.

Deputy Clerk of Circuit Court, THEODORE W. FREESE.

Deputy Clerk of Court, SAMUEL REA.
Sheriff, EDMONSTON McCLELLAN.
Assessor and Treasurer, WM. CANTRILL.

MACON.

A post office of Bureau county, in the south part of the county.

CHAS. LEE, Postmaster.

MACOUPIN COUNTY

Is situated in the west-south-west part of the state, and has an area of 800 square miles. It is drained by Macoupin, Otter and Cahokia creeks, from the first of which the name is derived. The surface is moderately uneven and soil fertile. Corn, wheat, oats, potatoes, pork and butter are the staples. It contains a large number of churches, and has over 2,500 pupils attending public schools. The county is intersected by the St. Louis, Alton & Chicago and the Terre Haute & Alton railroads. In early days the county bore the name of Black Hawk Hunting Ground. Then over our beautiful prairies bounded the deer in fearless freedom and in countless numbers, untorn by the white man's hound and unscared by his murderous rifle, and through our forests prowled the sluggish bear, undisturbed in savage solitude. They subsisted on a root, called by the Indians "macopin," signifying "bear's root;" here we have the origin of the name of the county. It was organized in 1829, from portions of Greene, Sangamon and Madison counties, and in that spring the first county court, consisting of three persons, held its first session in a private dwelling. The appearance of the county, the value and condition of the soil then differed from the soil and county now, as widely as a valley differs from a mountain. One of the first white men who settled in the county was named Hall, whose descendants are among the most worthy citizens of the county. Capital, Carlinville. Population, about 19,600.

COUNTY OFFICERS.

Circuit Judge, E. Y. RICE.
County Judge, LEWIS SOLOMON.
Associate Justices, MESSRS. CLOUD and RICE.
Circuit Clerk, A. MCKINA DUBOIS.
County Clerk, ENOCH WALL.
Sheriff, MILTON McCCLURE.
Surveyor, F. A. CHAPMAN.

MADISON COUNTY

Is situated in the south-west part of the state, on the Mississippi river, opposite the mouth of the Missouri and nearly opposite the city of St. Louis. It is intersected by the Cahokia

creek and drained by Silver creek and its branches. The surface is elevated and undulating, diversified by prairies and woodlands. The river bottom below Alton is several miles wide, and bounded on the east by a bluff which rises from 100 to 300 feet. The soil is remarkably fertile and is extensively cultivated. Corn, wheat, oats, potatoes, pork and butter are the staples. There are in the county over 4,000 pupils attending public schools, and about 300 attending academies or other schools. The county contains a very large number of churches and several newspaper offices. It is intersected by the St. Louis, Alton & Chicago and Terre Haute & Alton railroads. Capital, Edwardsville. Population, about 35,000.

COUNTY OFFICERS.

County Judge, M. G. DALE.
Associate Justices, GEO. R. STOCKER, ELIAS MORGAN.
Clerk of County Court, JOHN A. PRICKETT.
Clerk of Circuit Court, THOS. O. SPRINGER.
Sheriff, Z. B. JOB.
Treasurer and Assessor, BENJ. D. BERRY.
Surveyor, WM. E. WHEELER.
School Commissioner, JOHN WEAVER.

MAGNOLIA,

A post village in the south part of Putnam county, 100 miles north by east from Springfield.

LUTHER C. MORRILL, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Dittman G. W., auctioneer.
 Foster Henry, harness and saddlery.
 Irwin Robert, notary public.
 Lundy B. Clarke, physician and surgeon.
 ONG JEREMIAH, PROPRIETOR OF
 MAGNOLIA HOTEL.
 Quaintance Joel, saddlery and harness.
 Rankin William, plasterer and finisher.
 Thornton J. T. & J. F., drugs, paints, oils, etc.
 Van Vinkel & Quaintance, plow makers and blacksmiths.

MAHOMET,

A post village in the north-west part of Champaign county, on the north fork of Sangamon river, 80 miles east-north-east from Springfield.

ROBERT P. CARSON, Postmaster.

MAINE,

A post township of Cook county, on the line of the Chicago, St. Paul and Fond du Lac railroad.

WM. JOHNSON, Postmaster.

MAINVILLE,

A post office of Cook county.
WM. ELLIS, Postmaster.

MALUGIN GROVE,

A post village in the east central part of Lee county, 90 miles west from Chicago.
WM. T. MORGAN, Postmaster.

MANCHESTER,

A post village in the south of Scott county, 45 miles south-west by west from Springfield.

NEWELL S. LEIGHTON, Postmaster.

MANSFIELD,

A post village in the central part of Kendall county, about 75 miles south-west from Chicago.

GEORGE HOLLENBECK, Postmaster.

MANTENO,

Is a young and thriving post village of Kankakee county, on the line of the Chicago branch of the Illinois Central railroad, 46 miles from Chicago. It is one of the best grain markets in the vicinity. The railroad company have a large warehouse, and there are two others in private hands. The village contains several stores and shops, and houses are being built in every direction.

JOSEPH E. LABRIE, Postmaster.

MAPLE GROVE,

A post office of Edwards county.
ROBERT MARSHALL, Postmaster.

MAGUON,

A thriving post village of Knox county, on Spoon river, about 100 miles north-north-west from Springfield. Valuable water power is found here, and the village contains several stores and other places of business.

ALLEN HAMRICK, Postmaster.

MARCELLION,

A post village in the north-west part of Adams county, near Bear creek.

E. L. F. TIMBLE, Postmaster.

MARCY,

A post office of Franklin county.
HARRELL LEMME, Postmaster.

MARENGO,

A flourishing post village of McHenry county, on the line of the Galena and Chicago Union railroad, 66 miles west-north-west from the latter place. The place has within the last few years increased very rapidly, and is one of the most prominent points on the line of the road. There is a fine school located here, called the Marengo Collegiate Institute, located under the direction of the Presbytery of Chicago, having a liberal supply of professors and teachers.

RICHARD BISHOP, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Bagley J. H. & Co., nurserymen.
Barnes & Schilling, baking.
Bogenreif & Parker, blacksmithing.
Buck H. A., physician.
Bulard J. H. & Son, watches and jewelry.
BURNSIDE EDWARD, proprietor *Marengo Journal*.
Clark W. H. H., family supplies.
Coon & Rogers, attorneys at law.
Deitz Jacob, steam saw mill.
Dow & Jackson, watches, jewelry, etc.
Edwards J. O., dry goods, etc.
Green J. W., physician and surgeon.
HART EDWARD P., DRY GOODS AND GROCERIES.
Henry P., dentist.
Hooker & Cline, wagons and agricultural implements.
Hyde S. P., storage and commission.
Jenks O. S., drugs, books and stationery.
LANGWORTHY A. C., AGENT FOR BURK'S PATENT FENCE WIRE.
Lansing & Sherry, bankers and insurance agents.
Mansfield A. G., stoves and hardware.
MARENGO JOURNAL, Edward Burnside, proprietor.
Means James, architect and builder.
Parker & Patrick, furniture.
PARTRIDGE & PULLEN, DRY GOODS, BOOTS & SHOES, ETC.
PATRICK R. M., DRUGS, PAINTS, OILS, ETC.
PAYNTEE S. M., ATTORNEY AND COUNSELOR, AND REAL ESTATE AGENT.
Richardson I. H., physician and surgeon.
ROGERS O. S., MARBLE WORKER.
Rogers, Woodard & Glass, nurserymen.
Safford F. & N. S., dry goods, clothing, etc.
Simons A. G., lumber, doors, sash and blinds.
Skinner H. G., surveyor.
Skinner E. H., proprietor Woodbine nursery.
SMITH WILLIAM T., dry goods, etc.
SPENCER HOUSE, A. & C. M. BROUGH-TON, PROPRIETORS.
SPENCER L. D. & SON, LUMBER, SASH, DOORS AND BLINDS.
Sullivan M., painter.
Tyler James A., architect and builder.

Vail E. P. & E. J., dry goods and groceries.
Wells W. C., daguerreian artist.

MARGARETTA,

A post village of Clarke county, in the north centre part, 110 miles east by south from Springfield.

WM. B. MARRES, Postmaster.

MARIETTA,

A post village in the west central part of Fulton county, about 14 miles south-west from Lewiston, the county seat.

RICHARD OSBORN, Postmaster.

MARINE,

A post village of Madison county, about 22 miles east by south from Albion.

JOHN ELLISON, Postmaster.

MARVIN COUNTY,

Is situated in the south central part of the state, and has an area of 530 square miles. It is drained by the Skillet fork of Little Wabash river, and by Crooked and other creeks. The county includes a portion of the Grand Prairie, and is partly covered with forest. The general surface is undulating; the soil excellent. Corn, wheat, oats, potatoes and fine fruit flourish, and the prairies afford excellent pasturing for cattle. Castor beans are cultivated to some considerable extent. It contains several churches, and has over 1,000 pupils attending public schools. Both the main line and the Chicago branch of the Illinois Central railroad, and also the Ohio and Mississippi railroad traverse the county. Capital, Salem. Population, about 9,000.

MARION,

A thriving post village, capital of Williamson county, near the central part, 172 miles south by east from Springfield. It was laid out in 1839.

JOSEPH HOPPER, Postmaster.

Louden John T., attorney and counselor at law.

MARISSA,

A post village of St. Clair county, 40 miles south-east from St. Louis.

WM. WHITE, Postmaster.

MAROA,

A post village in the north central part of Macon county, on the line of the Illinois Central railroad, 13 miles north from Decatur.

JOHN CROCKER, Postmaster.

MARSEILLES,

A post village of La Salle county, on the Illinois river and canal, 76 miles by water from Chicago. It is a prominent shipping point for grain, etc. Coal is found in the vicinity.

ALBERT BUTTERFIELD, Postmaster.

MARSHALL COUNTY,

Is situated in the north central part of the state, and has an area of 443 square miles. It is intersected by the Illinois river (navigable by steamboats), and also drained by Sand and Crow creeks. The surface is nearly level, and is diversified by prairies and woodlands. The soil is fertile. Corn, wheat, oats, hay and potatoes are the staples. It contains a large number of very fine churches, several newspaper offices, and has over 1,500 pupils attending public schools. The town of Henry, in this county boasts of having several of the best schools and institutions of learning in the state, all of which are in a most flourishing condition. Among them are the North Illinois Institute, under charge of Professor G. B. McElroy and M. B. Gaff, formerly of Madison College, Penn., assisted by Miss E. A. Perley, a graduate of the Graham Female Seminary, Me. The college building used by the Institute is a large three story brick edifice, and contains a well selected library of over two thousand volumes, with apparatus for illustrations in astronomy, mathematics, philosophy, etc. In the same town is the Henry Female Seminary, an old and popular institution, under the supervision of the Rev. H. G. Pendleton, assisted by an efficient corps of teachers. The county is partly underlaid with stone coal. Capital, Lacon. Population, about 11,500.

COUNTY OFFICERS.

Probate Judge, G. L. FORT.

County Clerk, WASHINGTON E. COOK.

Circuit Clerk, JAMES WESCOTT.

Deputy Clerk of County Court, D. G. WARREN.

Sheriff, H. S. CRANE.

County Treasurer, SAMUEL MAXWELL.

Surveyor, M. MCSTIMSON.

School Commissioner, JAMES MILLER.

MARSHALL,

A post village, capital of Clark county, on the line of the Atlantic and Mississippi rail-

road, 130 miles east-south-east from Springfield.

THOS. J. STARR, Postmaster.

MARTHA FURNACE,

A post village of Hardin county, near the eastern part, 5 miles from the Ohio river.

EDWARD SHAW, Postmaster.

MARTINSBURG,

A village of Iroquois county, on the Chicago branch of the Illinois Central railroad, 8 miles north from Middleport. It is situated in the midst of a rolling, rich, healthy, and beautiful prairie.

Martin & Becket, dry goods, groceries, etc.

MARTINSEURGH,

A post village of Pike county, about 5 miles east from the Mississippi river.

WM. M. GOODEN, Postmaster.

MARTINSVILLE,

A post village of Clark county, on the line of the Atlantic and Mississippi railroad, 84 miles east by north from Vandalia.

GEO. W. HOLLINGSHEAD, Postmaster.

MASCOUTAH,

A post village of St. Clair county, near Silver creek, a branch of Kaskaskia river, 25 miles east-south-east from St. Louis. It contains several churches and a large steam flouring mill.

JULIUS SHEVE, Postmaster.

MASON COUNTY

Is situated in the west central part of the state, and has an area of 540 square miles. The Illinois and Sangamon rivers form its boundaries in the north, west and south, and unite at its western extremity. The surface is generally level and liable to submersion at extraordinary high stages of water; the soil is very productive. Corn, wheat, oats, potatoes and pork are the staples. It contains several churches and has about 600 pupils attending public schools. Stone coal is found in the county in great abundance. The Illinois river furnishes an easy access to the northern and southern markets. Capital, Bath. Population, about 9,000.

MASSAC COUNTY

One of the smallest counties of the state, is situated on the extreme south-eastern part, and has an area of about 240 square miles. The Ohio river forms the southern boundary, and it is drained by several small creeks which take their rise in the county and flow southward into the Ohio. The surface is partly covered with forests; the soil of the river bottoms is fertile. Corn, oats, cattle and pork are the staples. The county contains several churches and has a liberal number of pupils attending public schools. Several railroads are proposed to intersect the county, among which are the Vincennes and Paducah, Belleville and Murphreysboro, and Massac and Sangamon lines. Capital, Metropolitan City. Population, 7,800.

MATTOON,

A post village of Coles county, at the intersection of the Illinois Central (Chicago branch) and the Terre Haute, Alton and St. Louis railroad, 172 miles from Chicago and 130 miles from St. Louis. During the last year over one hundred and fifty houses have been built here; among them is a large brick church (Methodist), a fine hotel, and a very large business house. A male and female academy is located here under judicious management. Population, 1,200.

DAVID J. CONNOLLY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ALLISON J. L., real estate agent.

Casto W. E., clothing.

Connolly D. J., dry goods etc.

Connolly D. J. postmaster.

CUNNINGHAM J. R., ATTORNEY AND COUNSELOR AT LAW.

DORA J. W. & F. B., physicians and surgeons.

Dordu & Wortham, dry goods, etc.

Fallin H. & Co., marble factory.

Ferguson E. M., daguerreian artist.

FORLINE & BRO., DRY GOODS, HARDWARE AND VARIETIES.

FRANCIS E., DRY GOODS, GROCERIES, ETC.

HARRIS OLIVER P., ATTORNEY AT LAW AND COLLECTING AGENT.

Hickcock J. H., dry goods, queensware, etc.

Hirsh S., clothing.

HOUGHTON R. W., PUBLISHER OF "MATTOON NATIONAL GAZETTE."

JENNINGS J. & CO., grain, flour, salt, etc.

Knickerbocker P. J., sash, doors and blinds.

McFadden R. H., furniture.

Mills & Duncan, dry goods.

Monroe & Co., dry goods, etc.

Morris W. E., physician.

Norvell F. A., saddles and harness.

Pennsylvania House, Thomas McKee.

PICKFORD JOHN, WATCHES, JEWELRY, ETC.

Pile & Chapman, drugs and medicines.

Riely Andrew, groceries.

Simms H., drugs and medicines.

True E. W. & J. M., general merchandise.

True L. W., dry goods.

VANDEVORT HOUSE, SMITH & VANDEVORT, PROPRIETORS.

Wood R., groceries.

WOOLCOTT H. E., stoves and tinware.

WOOLLEY J. H., JUSTICE OF PEACE.

Woolley J. H., groceries and confectionery.

MAULDING'S MILLS,

A post office of Wayne county.

JOHN F. S. HOPKINS, Postmaster.

MAY HILL,

A post office of Lee county.

STEPHEN RICHARDSON, Postmaster.

MAYSVILLE,

A post village of Clay county, on the border of Twelve Mile prairie, and on the line of the Ohio and Mississippi railroad, near the Little Wabash river, 122 miles south-east from Springfield. Was formerly the county seat.

DANIEL L. McCAWLEY, Postmaster.

MAZON,

A post village of Grundy county, on Mazon river, about 12 miles south from Morris, the county seat.

HIRAM FULLER, Postmaster.

MECHANICSBURG,

A post village of Sangamon county, 15 miles east from Springfield. It is located on the line of the Great Western railroad, and is a thriving place.

MORRIS BIRD, Postmaster.

MEDINA,

A post village of Winnebago county, in the north-western part, about 100 miles north-west by north from Chicago.

SAMUEL PILLSBURY, Postmaster.

MELROSE,

A post village of Clark county, in the south central part, about 6 miles west from the Wabash river.

DAVID J. RIFFE, Postmaster.

MENARD COUNTY

Is situated in the west central part of the state, and has an area of 300 square miles. The Sangamon river flows through the county from south to north, and afterward forms part of its northern boundary. Salt creek also flows along the northern border, until it enters that river. The surface is level, and the soil productive. Corn, wheat, oats and pork, are the staples. It contains about 20 churches, and has over 800 pupils attending public schools. Named in honor of Pierre Menard, a distinguished French pioneer. Capital, Petersburg. Population, 10,500.

COUNTY OFFICERS.

County Judge, C. J. F. CLARK.

Associate Justices, D. J. HUTCHERSON, ROBERT CLARY.

County Clerk, CORNELIUS ROURKE.

Circuit Clerk, A. K. RIGGIN.

Coroner, F. G. DAVIS.

Sheriff, J. B. GOLDSBY.

Assessor and Treasurer, JOHN TICE.

School Commissioner, J. H. PILLSBURY.

Surveyor, W. F. WEST.

MENDON,

A post village of Adams county, in the north-west part, about 5 miles west from the Quincy railroad.

JOHN L. ARNOLD, Postmaster.

MENDOTA

Is a thriving place in the north-west corner of La Salle county, on the line of the Chicago, Burlington and Quincy railroad, at the point where that road forms a junction with the Illinois Central, 22 miles north-west from Ottawa, the county seat, and 16 miles north from La Salle. The town is built near the centre of a rich rolling prairie having a healthy climate, good water, and an abundant supply of wood and coal, and surrounded by beautiful groves of wood and timber. The soil is excellent. It was not laid out until 1853, though settled at an earlier day. As a seat of learning Mendota takes a most decided preëminence over any town of its size in the state, having two colleges and numerous public and private schools. The college buildings are fine brick structures, and have extensive grounds connected with them, donated by prominent men of the place. There are also four churches in the town. Manufacturing is carried on to a considerable extent, the most prominent establishment being the city flouring mills, said to be the finest in the state, and capable of turning out 1,200 barrels of flour per week. Besides this there is a large

machine shop, five blacksmith shops, an extensive sash, door and blind factory, etc. Two weekly papers are published here, the *Mendota Press* and the *Mendota Express* (German). Connected with the railroad depot is a fine hotel.

Beside the railroad already completed two or three others are being built which will add materially to the business and interests of the town.

E. S. MUDGETT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ANDREWS & CHAMBERS, STOVES,
SHEET IRON, ETC.

ARICK & ANDERSON, GRAIN AND
COMMISSION MERCHANTS.

August & Thanhouser, clothing.

AMGUSTINE & BRO., DRY GOODS,
HARDWARE.

Ballou E. M., surgeon.

Beecher George, shoemaker.

Bassett A. B., artist.

Bettendorf M., grocer.

Berustein S. & Bro.

Best J. E., lumber dealer.

Birming J., baker.

BLACKSTONE & PENTAN, PROPRIETORS OF THE CITY MILLS AND
PRODUCE MERCHANTS.

BLANCHARD G. L., STATIONERY.

Boeddger F., tobacco and cigars.

Burt & Treat, groceries.

CHARLES OTTO, JEWELLER.

CHURCH & HOUGHTON, DRUGGISTS.

CLARK H. L. LUMBER DEALER.

Cook E. P., physician.

Collett & Buckhart, cabinet ware.

Crooker J. C., notary public.

DLEBIN J. W., CLOTHING, BOOTS
AND SHOES.

Dana S. E., agent C. B. & Q. R. R.

Dawson James, tinsmith.

Dawson R. N., stoves, etc.

DIESTERWEG & COPFER, DRY GOODS
AND HARDWARE.

DODGE D. A. & CO., grocers.

Dodt F., gunsmith.

EDWARDS & SHIPLEY, BLACKSMITHS.

Edwards F. H., physician.

Farnburg Solomon, clothing store.

Folty J. P., dentist.

Frank D., dry goods and clothing.

FREEMAN WILLIAM, BAKERY.

FRENCH E. C., JUSTICE OF THE
PEACE AND NOTARY PUBLIC.

Fuller S., dealer in produce.

Gillman J. B., notary public.

Gross Robert, watchmaker and jeweller.

HASTING, ADAMS & CO., DRY GOODS.

Hay George P., merchant tailor.

Higgins C. M., boots and shoes.

HOWARD M. F., FORWARDING AND
COMMISSION MERCHANT.

Humiston S. D. & L. S., dry goods.

HELSEY L., LAND AND COLLECTING
AGENT.

JOHNSTON C. H., DRUGS, MEDICINES,
ETC.

KENWORTHY J., WAGON AND CAR-
RIAGE MAKER.

LAMB G. H., PROPRIETOR OF LAMB'S
HOTEL.

LONGTON GEO., BUTCHER.

McFARLAND J. B., LAND AGENT.

Martin M. A., milliner.

MOORE S. M., LAND AGENT.

MORRISON S., LUMBER, LATH, SHIN-
GLES, ETC.

Mudgett E. S., attorney at law and postmas-
ter.

Mekles Mower, baker.

PASSENGER HOUSE, MENDOTA.

J. ABLE, PROPRIETOR.

This House has just been enlarged and furnished anew at a cost of \$35,000. The accommodation is not to be surpassed west of New York City.

Porter P. L., deputy sheriff.

Pilkington & Co., druggists.

PORTER P. L., DEPUTY SHERIFF.

POST H. J., HARNESS MANUFAC-
TURER.

PRESTON W. P., PHYSICIAN AND SUR-
GEON.

Pryce J. H., boot and shoe maker.

REED JACOB, PROPRIETOR OF REED'S
HOTEL.

RUSH C. H., JEWELER.

Scott & Co., dry goods, boots, shoes, etc.

Smith & Clyne, harness makers.

Smith S. J., druggist.

Stinton S. B., attorney at law.

Stoue & Latham, groceries.

TANKER J. M., DRY GOODS MER-
CHANT.

Waldo E. Y., bookseller and stationery.

WARSTEY JOSEPH, FARMER.

WEST SAMUEL, LUMBER DEALER.

Wheeler G. A., groceries.

WILKNART CHARLES, harness maker.

Wilson Thomas, provision dealer.

WELTEON & CO., COAL, LIME AND
SALT MERCHANTS.

Winans & Stratton, undertakers.

Winchester H. F., general dealers.

WINLESS JOHN, AUCTION AND COM-
MISSION MERCHANT.

MERCER COUNTY

Is situated in the west-north-west part of the state, bordering on Iowa, and has an area of 500 square miles. The Mississippi river forms its boundary on the west and it is intersected by Edward's and Pape's creeks. The surface is moderately uneven, and the soil good. A great portion of the county consists of prairie land. Corn, wheat, oats, potatoes and pork are the staples. It contains a number of churches, two newspaper offices, and has about 300 pupils attending public schools. The county is underlaid with beds of stone coal. The county seat was formerly at Keithsbury. Capital, Aledo. Population, about 12,500.

COUNTY OFFICERS.

County Judge, J. M. MATLOCK.
County Clerk, JOHN RAMSEY.
Circuit Clerk, HARVEY S. SENTER.
Coroner, CHARLES HALL.
Sheriff, BENJAH LLOYD, Jr.
Treasurer, N. BASSETT.
Surveyor, C. S. RICHEY
School Commissioner, J. E. HARROUN.

MERCIA,

A post office of Rock Island county.
 JAMES J. STANSELL, Postmaster.

MEREDOSIA,

A post village of Morgan county, on the Illinois river, about 55 miles west from Springfield. It has a steamboat landing and does a considerable amount of shipping business.
 JOHN WALIHAN, Postmaster.

MERONA,

A post village of McHenry county, 50 miles north-west from Chicago.
 JAMES R. MACK, Postmaster.

METAMORE,

A post village of Woodford county, about 80 miles north by east from Springfield.
 MOSES P. PAGE, Postmaster.

METROPOLIS CITY,

A post village, capital of Massac county, on the Ohio river, 33 miles from its mouth and 214 miles south by east from Springfield.
 AARON B. BROWNE, Postmaster.

MIDDLE FORK,

A village of Vermilion county.

MIDDLE GROVE,

A post village in the northern central part of Fulton county.
 TIMOTHY W. MORSE, Postmaster.

MIDDLEPORT,

A thriving post village, capital of Iroquois county, on the Iroquois river, at the junction of Sugar creek, 150 miles east-north-east from Springfield and about 90 south from Chicago. It contains a court house and several stores, and is a place of considerable business. Population, about 2,400.

DANIEL B. GARDNER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

American House, Snyder & Lyman, proprietors.
 ASPINWALL MISS M. M., PRECEPTRESS HIGH SCHOOL.
 Banner Lodge (Good Templers), King's buildings.
 BARNUM B. F., CABINET MAKER AND UNDERTAKER.
 Blades F., physician and surgeon.
 BOVIE STEPHEN G., attorney at law.
 Bryant H. C., insurance agent.
 FREES WM., HARDWARE, IRON, ETC.
 Harwood E. C., painter and paper hanger.
 HAMMOND E. M., JUSTICE OF THE PEACE.
 HARWOOD M. & B., DRUGS, MEDICINES, STATIONERY, JEWELRY, ETC.
 Hogle H. W., wagon, carriage and plow manufactory.
 Iroquois Lodge (Masons), court house.
 IROQUOIS REPUBLICAN, Robertson and Stewart, proprietors.
 Joiner G. B., attorney at law and solicitor in chancery.
 Knight & Wright, dry goods, groceries, etc.
 McNEILL C. F., JUSTICE OF THE PEACE, LAND AND INSURANCE AGENT.
 Widdelpott Lodge No. 74, I. O. O. F., Hogle's block.
 Rider Geo. W., Principal of high school.
 ROBERTSON & STEWARD, publishers of *Iroquois Republican*.
 SHEFFIELD E. R., DRUGGIST, PHYSICIAN AND SURGEON.
 Tupper E., physician and surgeon.
 Walser G. H., attorney at law and solicitor in chancery
 WILSON HOUSE, H. O. HENRY, PROPRIETOR.

MIDDLETOWN,

A post village of Logan county, on Salt creek, 22 miles north from Springfield.

COLBY KNAPP, Postmaster.

MIDDLETOWN,

A post village of McDonough county, on a branch of Crooked creek, an affluent of the Illinois river, 10 miles south-south-west from Macomb, the county seat. The name of the post office is Young.

JOHN PATRICK, Postmaster.

MIDWAY,

A post office of Fulton county.

ROBERT W. COMBES, Postmaster.

MIER,

A post office of Wabash county.

GABRIEL S. GOLDSBURG, Postmaster.

MILES' STATION,

A post office of Macoupin county.

JONATHAN R. MILES, Postmaster.

MILFORD,

A post village of Iroquois county, on Sugar creek, about 140 miles east-north-east from Springfield, and about 105 miles south from Chicago.

WILLIAM GRAY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Fullinwider & Hogles, druggists.

Fullinwider J. V., physician and surgeon.

Hogle L. M., drugs, medicines, etc.

Pruit John R., dry goods, etc.

MILLBURN,

A post village of Lake county in the northern part.

JOHN THAYER, Postmaster.

MILL CREEK,

A post office of Rock Island county.

JOHN W. HAYNES, Postmaster.

MILLEDGEVILLE,

A post village of Carroll county, about 50 miles south-east from Galena.

WILLIAM E. WINTERS, Postmaster.

MILLERSBURGH,

A post village of Mercer county 156 miles north west from Springfield. Until 1849 this was the county seat.

HIRAM W. THORNTON, Postmaster.

MILL GROVE,

A post office of Stephenson county.

CHARLES WATERMAN, Postmaster.

MILL'S PRAIRIE,

A post village in the northwestern part of Edwards county.

THOMAS WILKINSON, Postmaster.

MILLSTADT,

A post village of St. Clair county, on the road from Belleville to Waterloo, about 20 miles south-east from St. Louis.

FRANCIS M. FAAS, Postmaster.

MILLVILLE,

A post village of Jo Daviess county, 21 miles east from Galena and about 5 miles south of the line of the Illinois central railroad.

WILLIAM M. DORN, Postmaster.

MILO,

A post office of Bureau county.

ISAAC SUTHERLAND, Postmaster.

MILROY,

A post office of Knox county.

THOMAS WILLIAMS, Postmaster.

MILTON,

A post village of Pike county, near the Illinois river.

ABRAHAM H. SELDERS, Postmaster.

MILTON,

A thriving village of Brown county, in the south-eastern part, on McKee's creek, an affluent of Illinois river.

MINOUK,

A thriving post village of Woodford county, on the Illinois Central railroad, 186 miles from St. Louis. A railroad station was established here in 1854, and the town laid out

by David A. Neale, of Salem, Mass. Owing to the salubrity of the climate, the near access to and cheapness of coal, and the liberality of the railroad land department, this section is rapidly filling up with hardy settlers. The prairie here will vie with any in the state for fertility and depth of soil. Seventy-five thousand bushels of wheat and a large quantity of broom-corn were shipped from here last season. The village contains a neat substantial house for schools and public worship, one hotel, three dry good stores, one drug store, one grocery, one boot and shoe store, one saddle and harness shop, one blacksmith shop, four warehouses, two lumber yards, and about forty private dwellings. Station houses and a large steam flouring mill are to be erected the coming season, the latter being already half completed. Population, 260.

CHARLES DOBSON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Christio & Irvine, blacksmiths.
 Dobson C., dry goods and groceries.
 FERRY A. D., MANUFACTURER OF
 BROOMS AND DEALER IN BROOM
 CORN.
 Foote G. M., boot and shoemaker.
 Garrison J. B., physician.
 Goodrich C. W., lumber, flour, salt, etc.
 Ledgewood Carriers, dry goods and groceries,
 Macy Jonathan, proprietor Minouk House.
 Mitchell T., physician.
 Payne A. L., dry goods and groceries.
 Reeder T. B. & J. H., dry goods and groceries.
 Reedy L. G., forwarding and commission merchant.
 Work Samuel, station and land agent.

MINOOKA,

Is a thriving village of Grundy county, in the extreme north-eastern corner, on the line of the Chicago and Rock Island railroad, 51 miles south-west from Chicago.

CHRISTOPHER TUCKER, Postmaster.

MISSION POINT,

A post village of La Salle county, in the north-eastern part.

EBENEZER NEFF, Postmaster.

MODE,

A post office of Shelby county.

ELISHA ROBY, Postmaster.

MOKENA,

A post village of Will county, on the line of the Chicago and Rock Island railroad, 29 miles south-east from Chicago.

SILAS GRENELL, Postmaster.

MOLINE,

Is a thriving post village of Rock Island county, on the line of the Chicago and Rock Island railroad, 179 miles south of west from Chicago, and on the Mississippi river at the point where the railroad first touches it. Its commercial advantages are very superior, but it is celebrated chiefly as a manufacturing town, and has already gained the title of the "Lowell of the West." The river at this point is divided by an island, three miles long, and from sixteen miles above to three below the town extend the "Upper Rapids," as they are called. A dam has been built across from the Illinois shore to the head of the island, thus affording one of the very best water powers in the whole western country. A stock company has been formed with a view to turn this power to account. Prominent among other manufacturing establishments is Deare's Plow manufactory. A large number of other manufactories and mills are in successful operation, and extensive improvements are continually going forward. Only a few miles distant are large coal fields, which will eventually become a source of revenue. The inhabitants are principally from the east, and the town is noted for its morality and good society. There are here five religious societies and a literary association, all in a flourishing condition. There is also a school building, erected in 1856, at an expense of \$12,000, the school now occupying it numbers about 500 students, and has an able corps of teachers. A weekly paper is published here, called the *Independent*, which has attained a wide circulation. Beside other business houses there are two banking houses here. The future of Moline is destined to be one of unprecedented importance as a manufacturing town, the enterprise of its inhabitants being a sure guarantee. Population, 3,000.

ABSALOM B. WILLIAMS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ABBOTT H. L., duguerreian artist.
 Baker F., homeopathic physician and surgeon.
 Battis J. W., groceries.
 BERLIGHEMER SAMPSON, clothing.
 Candee & Swan, chain pumps and fixtures.
 Chamberlain & Dean, lumber.
 CHAMBERLAIN A. F., drugs, medicines and groceries.
 CHAPMAN JAMES, law, collecting and insurance office.

Darling & Edwards, wagon makers and blacksmiths.

DEERE JOHN & CO., MANUFACTURERS OF PLOWS, CULTIVATORS AND AGRICULTURAL IMPLEMENTS GENERALLY.

Dimock & Gould, tub and pail manufacturers.

Dunn & Mansur, builders, hardware, etc.

Erbst & Geisler, groceries, provisions, etc.

Ericson & Nelson, groceries.

Estes J. M., blacksmith.

FORD H. C., police magistrate.

Gunnell L. & Co., groceries and provisions.

Geiger Thomas, barber.

GOULD, DIMOCK & CO., exchange and banking.

Gould D. W., insurance agent.

Gould J. M., Postmaster.

GRAHAM & WEBSTER, JOB PRINTERS AND PUBLISHERS OF "MOLINE INDEPENDENT."

Graham & Webster, attorneys and counselors, real estate and collecting agents.

GRAHAM R. H., NOTARY PUBLIC.

Heald Wm. & Co., iron founders and machinists.

Hitchcock Calvin, manufacturers and dealers in boots and shoes.

HODGES S. P. & CO., stoves, tin, sheet iron and copper ware.

Hume S. T., physician and surgeon.

Island House, M. J. Taylor, proprietor.

Jones Daniel, forwarding and shipping.

Keator & Skinner, steam saw-mills.

McAllister W. A., St. Nicholas saloon.

McConnel S. M., harness and saddles.

McCullough R. & Co., chair makers.

MAPES E., JUSTICE OF THE PEACE.

Marshall & Drury, bankers.

Moline House, E. S. Waterman, proprietor.

Moline Paper Mills, S. W. Wheelock, proprietor.

Morrison R., eclectic physician and surgeon.

MORTON & WEINEL, stoves and tinware.

Nourse Horatio G., fanning mills, etc.

NOURSE WM. A., hot air furnaces, stoves and tinware.

O'KERBERG ERICK, watches and jewelry. Osborn P., wagon gear and barrell heading.

PERSHING H. H., MEAT MARKET.

Pitts, Gilbert & Pitts, lumber.

Proudfoot Mrs., millinery.

Rank C. & Bro., boots and shoes.

Richards & Thomas, druggists, booksellers and stationers.

Salter H. F., physician and surgeon.

Sears, Wood & Co., lumber, and bedstead factory.

Shaw, A. & T., merchants.

SHAW & REED, dry goods, groceries, etc.

Shaw Jacob & Co., dry goods and groceries.

Sibley S. A., eclectic physician and surgeon.

Sickles H. F. & Bro., merchant millers.

SMITH HENRY L., ATTORNEY AND COUNSELOR AT LAW, SOLICITOR IN CHANCERY, REAL ESTATE AND COLLECTING AGENT.

Smith J. S., merchant tailor.

South Geo., jeweller.

Stanley Chas. S., job carpenter.

Toundrow & Murfin, bakers and grocers.

Wagner George, baker.

White S. H., lumber.

MOMENCE,

A post village of Kankakee county, on Kankakee river, about 50 miles south from Chicago.

GEO. W. VANKIRK, Postmaster.

Kankakee Valley House, Seth Wells, proprietor.

MONEE,

A thriving village of Will county on the line of the Illinois Central railroad (Chicago branch), 34 miles south from Chicago. The land here is the highest on the line of the road, being twenty-two feet above the level of Lake Michigan, and five hundred and seventeen feet above low water in the Ohio river at Cairo. The soil is particularly adapted for grass, vegetables and oats.

JOHN A. SCHAFER, Postmaster.

MONMOUTH,

A post village, capital of Warren county, on the line of the Chicago and Burlington railroad, 184 miles south-west from Chicago. It is situated in a rich and beautiful prairie, under good cultivation, and is a place of considerable business. It became the county seat in 1831. A newspaper called the *Monmouth Atlas* is published here. Population, about 900.

THOS. H. DAVIDSON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adduddell R. G., physician and surgeon.

Allen, N. V. & M., lumber.

ALLRED MRS., millinery and fancy goods.

Armsby & Bro., groceries, furniture, etc.

Babcock E. C., insurance agent.

BABCOCK GEO., DRY GOODS, GROCERIES, ETC.

Barek Professor, teacher of music.

Carr & Quimby, groceries and furniture.

Chinn Talbert, proprietor of flouring mills.

CLARK JOHN S., publisher and editor of *Monmouth Atlas*.

Cleland and Woods, dentists.

Collins & Son, hardware.

Collins J. W. & Son, stoves.

Cunningham J. D., physician and surgeon.

Davis & Reed, carpenters and builders.

Earp N. P., auctioneer.

Elliot V. F., dentist.
 Eagwall E., boot and shoe maker.
 GILBERT & FRYMIRE, DRY GOODS,
 ETC.
 GRAHAM WILLIAM, BOOKS AND STA-
 TIONERY.

Harding & Reed, attorneys at law.
 Henry Geo. W., wagon and carriage factory.
 Henry H. F. & Co., lumber.
 HOENADEL F., CABINET MAKER.
 HOLLOWAY & LUCE, ATTORNEYS AND
 COUNSELORS AT LAW.
 JAMISON & MCKAMY, STORAGE AND
 COMMISSION.
 KIRKPATRICK A. G., ATTORNEY AND
 COUNSELOR AT LAW.

Lanphear N., homeopathic physician.
 McCartney J. B., physician and surgeon.
 McDill David, physician and surgeon.
 Madden James G., attorney and counselor at
 law.

MONMOUTH ATLAS, John S. Clark, pro-
 prietor.

MORGAN JOHN T., ATTORNEY AND
 COUNSELOR AT LAW AND NOTARY
 PUBLIC.

Overstreet J. M., physician and surgeon.
 Page & Hubbard, produce and stock dealers.
 Parker & Seiberg, soap and candle manu-
 facturers.

ROBISON H. C. & BRO., CARPENTERS
 AND BUILDERS, AND DEALERS
 IN SASH, DOORS AND BLINDS,
 ETC.

Scott E. S., groceries and provisions.
 Scott James W., coal dealer.
 Simpson, Grott & Co., groceries and con-
 fectionery, etc.

Smith W. F., druggist, land agent, and
 notary public.

SPRIGGS J. S., DRUGS, MEDICINES,
 PAINTS, OILS, GLASS, ETC.

TARBELL J. & CO., AGENT BURKE'S
 PATENT FENCE WIRE.

THOMPSON J. P., WATCHES AND JEW-
 ELRY.

Thompson W. J., ambrotypist.
 Van Hinkle & Sheldon, grain dealers.
 Wallace D. A., president of Monmouth Col-
 lege.

Wallace E. E. & Co., stoves and tinware.
 Ward Thos. J., stoves, furniture and tin-
 ware.

Woods Geo. D., physician and surgeon.
 WRIGHT WARREN, MERCHANT TAILOR.

MONROE COUNTY

Is situated in the south west part of the state, bordering on Missouri, and has an area of 300 square miles. The Mississippi river forms the boundary on the west and south-west; the county is also drained by Prairie and Eagle creeks. The surface is hilly in the west part and nearly level in the east. The

soil is mostly fertile. Corn, wheat, oats, cat-
 tle and pork are the staples. It contains
 about twenty churches, and has over 1000
 pupils attending public schools. Limestone
 suitable for building purposes is found in
 great abundance. Formed in 1820. Capital,
 Waterloo. Population, about 12,500.

MONROE CITY,

A post office of Monroe county.
 MICHAEL DACE, Postmaster.

MONTEREY,

A post village of Calhoun county, on the
 Illinois river, about 10 miles south from
 Hardin, the county seat.

ISRAEL L. RULAND, Postmaster.

MONTEZUMA,

A post village of Pike county, on the Illinois
 river, 58 miles west by south from Spring-
 field. It is a landing-place for steamboats.

HENRY A. SUMWALT, Postmaster.

MONTGOMERY COUNTY

Is situated in the south-west central part
 of the state, and has an area of 690 square
 miles. It is drained by the east and west
 forks of Shoal creek, an affluent of Kaskas-
 kia river. The surface is undulating and
 partially covered with forests. The soil is
 fertile and under good cultivation. Corn,
 wheat, oats and pork are the staples. It
 contains a number of churches, and has
 about 2000 pupils attending public schools.
 It is intersected by the Terre Haute and
 Alton railroad. The valuation of taxable
 property in the county in 1857 was \$3,241,941,
 being an increase of 977,589, on that of the
 previous year. Capital, Hillsboro.

COUNTY OFFICERS.

County Judge, HIRAM ROUNDTREE.

Associate Justices, { S. K. BRIGGS,
 { JEFFERSON LYNN.

County Clerk, JOHN T. MADDUX.

Assessor and Treasurer, JAS. B. McDAVID.

School Commissioner, J. M. KING.

County Surveyor, D. C. McIVER.

MONTGOMERY,

A post village of Kane county, on the line
 of the Chicago, Burlington and Quincy rail-
 road, 45 miles south-west from Chicago.
 The principal buildings are those belonging
 to the railroad company, the depot being
 built of stone. There is also a sash and

blind factory, a foundry and machine shop, and a large flouring mill. A fine school building has been erected which serves as a school house and place of worship. Excellent water power exists here which is being improved to good advantage. Population, 400.

R. GRAY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

BAKER G. S. & CO., IRON FOUNDRY.

Brooks Rev. C., clergyman.

GRAY R. & CO., PROPRIETORS OF MONTGOMERY MILLS.

Palmer Bros., sash and blind factory.

MONTICELLO,

A thriving city, capital of Piatt county, near the north fork of Sangamon river, about 70 miles east-north-east from Springfield. Laid out in 1838. Population, about 750.

JONATHAN C. JOHNSON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

AMERICAN HOUSE, J. B. HANKS, PROPRIETOR.

BAILEY DAVID, DRY GOODS AND GENERAL MERCHANDISE.

CASELL & WARD, TIN AND SHEET IRON WORKERS.

Coffin H. G., physician and surgeon.

Cornpross David, groceries, carriages, etc.

Gray J. F., watch and clock repairer.

Hill & Co., grocers, etc.

HOLLINGSWORTH JAMES H., GENERAL MERCHANT.

Hull & Jones, physicians and surgeons.

Johnson J. C. & Bro., merchants.

Kalleher D., boots and shoes.

Morain Samuel, sheriff.

Matherspaw Wm., proprietor of omnibus line.

Oутten J. F., land agent.

Ricketts & Beard, wagon and plow factory.

Schroeder W. H., mason.

Shafer P. Cement, lime, etc.

STERN S. CLOTHING AND FURNISHING GOODS.

Tupper Ansel, attorney at law.

Young Charles, furniture maker.

MONTICELLO,

A thriving village of Madison county, on the line of the St. Louis, Alton and Chicago railroad, 256 miles from the latter place and 4 miles from Alton. Monticello Seminary, an excellent institution, is situated here. It was founded by Benjamin Godfrey, and cost originally \$53,000. The chief building, erected in 1836-7, is a substantial and neat edifice of stone, 110 by 44 feet, and three stories high

over basement. Recently a wing, 60 by 75 feet, has been added at a cost of \$30,000. The building has accommodations for 150 pupils, and the grounds are sixteen acres in extent, beautifully laid out. A fine library of about 1000 volumes and a cabinet of minerals, etc. are connected with the institution. Opened for scholars in 1853.

MONUMENT,

A post office of Pike county.

DAVID HOLLIS, Postmaster.

MOORE'S PRAIRIE,

A post village of Jefferson county.

QUINCY A. WILLBANKS, Postmaster.

MORGAN COUNTY

Is situated on the south-west central part of the state, and has an area of 530 square miles. It is partly bounded on the west by Illinois river and also drained by Apple, Sandy, Mauvaisterre and Indian creeks. The slope of the county is toward the west, the general surface is level. It consists of open plains, slightly undulating and interspersed with small growth of trees. The county is one of the most thickly settled and highly cultivated in the state. The soil is very deep, free from stones and of remarkable strength and durability. Corn, wheat, oats, hay, fruit, cattle and swine are the staples. In 1830 this county produced the largest amount of corn of any in the state except Sangamon. It contains about 50 churches, several newspaper offices, has over 2,000 pupils attending public schools, and about 500 attending academies and other institutions of learning. Peaches, apples and other fruits flourish in this region. Stone coal is found in abundance, supplying the place of wood as fuel. The Osage Orange, for hedges, is cultivated to a great extent and stretches for miles across the open prairies. The county is intersected by the Great Western railroad. A railroad is also being built, called the Jacksonville and Carrolton road, connecting the Illinois river at Peoria with the Mississippi at Alton. The state asylums for the deaf and dumb, the blind, and the insane are situated in this county. Capital, Jacksonville. Population, about 22,000.

COUNTY OFFICERS.

Circuit Judge, DAVID M. WOODSON.

County Judge, JOSEPH J. CASELL.

Associate Justices, { GEO. B. WALLER,
ANDREW J. THOMPSON.

Circuit Clerk, CHAS. HARDIN.

County Clerk, MATTHEW STACY.
Assessor and Treasurer, WM. G. JOHNSON.
Sheriff, CHAS. SAMPLE.
Surveyor, WM. G. McPIERSON.
School Commissioner, NEWTON BATEMAN.

MORLAN'S GROVE,

A post office of Wayne county.

JOHN MORLAN, Postmaster.

MORRIS,

A thriving post village, capital of Grundy county, on the Illinois and Michigan canal, and on the line of the Chicago and Rock Island railroad, 62 miles south-west from Chicago. It is the principal shipping point for Grundy county. Laid out in 1841. Population (estimated), 1,200.

GEORGE FISHER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ANTIS & HORROM, dry goods, groceries, etc.

ATHERTON B. M., ATTORNEY AND COUNSELOR AT LAW, JUSTICE OF THE PEACE, AND NOTARY PUBLIC.

Barr & Lupton, produce and commission.

Baughar Oscar, attorney at law and notary public.

BROWN GEORGE F. produce and commission.

BROWN GEORGE F. & CO., lumber.

Clafin H., hats, caps and furs.

Comerford C., groceries, provisions, etc.

CORNELL & DAILY, NURSERYMEN.

Day Geo. A., groceries, provisions, etc.

Dodson & Atwater, stoves and hardware.

Edwards G. W., boots and shoes.

Field W. B., daguerreian artist.

FREEMAN J. A. & J. N., eel. physician and surgeon.

Gibson & Pike, dry goods, groceries, etc.

Gillett & Plimpton, proprietors Hopkins House.

GOOLD C. H. & H. C., LAND AGENTS AND EXCHANGE DEALERS.

Goold C. H., commissioner of deeds and insurance agent.

Gray Miss, teacher of music.

Griswold N. R., dentist.

GRUNDY COUNTY HERALD, C. E. Southard, proprietor.

HALE & FREEMAN, crockery and glass ware.

Hale L., physician & surgeon.

Handy Chas., auctioneer.

Hanna T. B., physician and surgeon.

HARRIS & TURNER, ATTORNEYS AT LAW AND SOLICITORS IN CHANCERY.

Hart P., groceries and provisions.

HULBURD E. W. & CO., BANKERS.

Hulburt E. W., insurance agent.

Hopkins House, Gillett & Plimpton, proprietors.

Hyde E. & Co., lumber.

INGERSOLL C. B. & CO., PLOW AND AGRICULTURAL IMPLEMENT MANUFACTORY.

LE ROY DAVID, DRUGS, MEDICINES, ETC.

Longworth & Ridgway, drugs and medicines.
 McQUISTON MILLER & CO., FOUNDRY AND MACHINE SHOP.

Mayo F. C., watches and jewelry.

MORNING STAR LODGE (GOOD TEMPLARS), HANNA AND LE ROY'S BLOCK.

NEWPORT J. W., ATTORNEY AND COUNSELOR AT LAW, AND SOLICITOR IN CHANCERY.

Parmalee W. H., drugs, medicines, etc.

Rainey John, dry goods, groceries, etc.

Ray L. B. & Co., dry goods, etc.

Reading & Hopkins, attorneys and counselors at law, and solicitors in chancery.

SEELEY & SANDFORD, ATTORNEYS AT LAW, SOLICITORS IN CHANCERY, AND COLLECTING AGENTS.

Sellick Wm., furniture.

Singer & Stocker, wines and liquors.

Skinner J., dentist.

Smeed Geo., brewer.

SOUTHARD C. E., proprietor *Grundy Co. Herald*.

Southworth J. P., attorney at law.

Stanhope Wm., merchant tailor.

Strible Valentine, boots and shoes.

Swarthout G. A., auctioneer.

WEBBER J. R., STOVES, HARDWARE AND CUTLERY.

Young Joseph, meat market.

MORRISTOWN,

A post village of Henry county, in the north-west part, near the line of the Chicago and Rock Island railroad, about 15 miles south-east from the latter place.

ALEX. McNAUGHTON, Postmaster.

MASSVILLE,

A post village of Peoria county, on the Illinois river and on the line of the Peoria and Bureau Valley railroad, 10 miles north from Peoria.

JACOB RENCH, Postmaster.

MOULTONVILLE,

A post office of Madison county.

STEPHEN R. WETMORE, Postmaster.

MOULTRIE COUNTY

Is situated in the south-east central part of the state and has an area of 320 square miles. It is intersected by Kaskaskia river. The county consists partly of prairie and partly of timbered land, the soil is fertile and adapted to corn, grass, etc. It contains a number of fine churches, and has over 500 pupils attending public schools. The Terre Haute and Alton railroad passes along the southern border. Capital, Sullivan. Population, about 7,000.

MOUND CITY

Is situated in Pulaski county, near the confluence of the Ohio and Mississippi rivers, and between the two. Its climate is mild and genial. The city has been laid out but about two years since, at which time it contained only three houses, a depot and two store houses. It now contains an extensive foundry, a ship yard, marine railway, steam pottery, planing mill, furniture manufactory a steam mill, and other similar establishments, besides numerous private dwellings and business houses, all in successful operation. Its situation is peculiarly favorable to the building up of a large and flourishing city; on a high bank of the river, at a point from which the States of Missouri and Kentucky are in full view; surrounded on all sides by lands of unsurpassed fertility and forests of valuable timber with sand for glass works in its immediate vicinity, on Cache river, entering the Ohio just below, and sand-stone for building on the railroad thirty miles north in inexhaustible quarries. Mound city is no less fortunate in local advantages than in geographical position. A branch of the Illinois Central railroad terminates here and improvements of no inconsiderable amount are constantly being carried forward. This city is also to be the terminus of a line of road connecting it with Vincennes (Ind). Population, about 1,500.

MOSES M. RAWLINGS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adams R. R., painter.
Bennett & Eddy, painters and glaziers.
Bugg G. W. & Co., saloon & restaurant.
Carpenter S., builder.
CASEY N. R., PHYSICIAN AND SURGEON.
CLOAK & YARGAN, REAL ESTATE AGENTS.
EMRIE J. R. & CO., REAL ESTATE AGENTS.
Frazer A., stoves, tin, sheet iron and copper ware.
Given John, carpenter and builder.
GREGG A., PHYSICIAN.
Griswold J., insurance agent.

HAINER H., PRESIDENT OF EMPORIUM REAL ESTATE AND MANUFACTURING COMPANY.

Hallerberg A. F., saloon.
Hawkins J. S., plasterer.
Hildebrand D., saddles and harness.
Holmes & Wickwire, carpenters and builders.

HOWARD H. C., AGENT FOR SAWYER & CO.'S CEMENT ROOFING.

Kelly R. P., physician.
Koons James, constable.
Lyle & King, brick manufacturers.
McCormick A. W., justice of the peace.
McKnight & Co., hardware.
MAYFIELD & CRIST, dentists.
Mecham James, constable.
Nelson & Co., forwarding and commission.
Menninger Wm., brewery.
Osborn & Koons, saloon.
RAWLINGS FRANK M., ATTORNEY AT LAW AND LAND BROKER.

Rawlings M. M., postmaster.
STAPP WM. PHYSICIAN AND SURGEON.

Stockton Mrs. A., millinery and dress making.

Wall James H., carpenter and builder.
Wetmore N. D., Jr., auction and commission.
White Edward H., carpenter and builder.
Younkin & Mayfield, drugs, books and stationery.

MOUNT AUBURN,

A post village of Christian county, in the northern part, about 5 miles south from the line of the Great Western railroad.

MOSES STAFFORD, Postmaster.

MOUNT CARMEL,

A post village, capital of Wabash county, on the Wabash river, opposite the mouth of White river, 160 miles south-east from Springfield. It has a beautiful situation and possesses fine advantages for manufacturing, having a dam across the river about a mile above the village producing an inexhaustible water power. The climate is healthy and its people active and industrious. Population, about 2,000.

WM. ARBUTHNOT, Postmaster.

MOUNT CARROLL,

A thriving post village, the capital of Carroll county, on Carroll creek, 210 miles north from Springfield. The creek furnishes good water power, on which is built a large flouring mill, and other manufacturing establishments. There is also here a fine seminary, under competent management, from which are sent out yearly numbers of young men

and women as teachers for the schools of the west. Two newspaper offices, one Free Mason lodge, one lodge of Odd Fellows, and an encampment belonging to the same order.

GEO. W. HARRIS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ARMOUR VOLNEY, CLERK OF CIRCUIT COURT, AND LAW AND COLLECTING AGENT.

Baird John, Empire saloon.

Bittner H., daguerreian artist.

Blake & Stowell, hardware.

Bohn J. H., insurance agent.

Boyers, Strickler & Brotherton, pumps.

Buckley Thomas L. & Co., foundry and machine shop.

Caledonia Encampment, (I. O. O. F.,) No. 43, Rothchilds & Co.'s block.

Carroll Lodge, (I. O. O. F.,) No. 60, Rothchilds & Co.'s block.

CARROLL COUNTY REPUBLICAN, D. B. Emmert, proprietor.

Chapman & Irvine, dry goods, etc.

Christian John B., watches and jewelry.

Cyrus Lodge (Masonic), No. 188, Miller's building.

Dunn & Hollinger, Exchange saloon.

Eby S. M., eclectic physician.

EMMERT D. B., publisher and editor of *Republican*.

Emmert John, hardware, groceries, etc.

Emmert John P., dry goods and groceries.

ENGLISH GEO., proprietor *Home Intelligencer*.

Fisher & Palmer, boot and shoe makers and dealers.

Franz & Bro., tailors.

Halderman N., treasurer Mount Carroll Mutual Manufacturing and Hydraulic Co.

HALLETT J. & B. H., AGENTS FOR THE SALE OF EVANS & ADAMS' CELEBRATED PLOWS.

HARRIS GEO. W., JUSTICE OF PEACE & NOTARY PUBLIC.

Hollingsworth M. W., lumber.

HOME INTELLIGENCER, Geo. English, publisher.

HOSTETTER J. L., editor of *Republican*.

Hostetter, Reist & Co., bankers and exchange.

Jacobs & Pettit, dry goods, etc.

Liehty A. H., drugs, groceries, etc.

McAFFEE E. M., HOMEOPATHIC PHYSICIAN & SURGEON.

MANSION HOUSE, A. Price, proprietor.

Miles Owen P., insurance agent.

Mills & Hooker, bankers and exchange.

Miller B. P., drugs, books and stationery.

Moser & Gluck, blacksmiths.

Nelson & Bohn, dry goods, etc.

PATCH B. L., ATTORNEY & COUNSELOR AT LAW & SOLICITOR IN CHANCERY.

Pierce W. A. J., livery and sale stables.

Peterbaugh N., dry goods, etc.

Sping Miss Sabina C., millinery.

Stouffer D. H., stoves and hardware.

Weidman D., cabinet warerooms.

Wherritt & Moore, tailors.

Wilson C. S. & Co., dry goods, etc.

WILSON JOHN, ATTORNEY & COUNSELOR, SOLICITOR IN CHANCERY, REAL ESTATE & INSURANCE AGT., & BROKER.

York House, Pratt & Bailey, proprietors.

MOUNT ERIE,

A post office of Wayne county.

ANDREW CREW, Postmaster.

MOUNT HAWKINS,

A post village of Perry county, about 10 miles east from Pinckneyville, on the line of the Illinois Central railroad.

JOHN F. GRIFFITH, Postmaster.

MOUNT HAWLEY,

A post village of Peoria county, on Kickapoo creek, about 15 miles north-west from Peoria.

AARON HAWLEY, Postmaster.

MOUNT HOPE,

A post village in the south-west part of McLean county, near the line of the St. Louis, Alton & Chicago railroad, about 15 miles south-west from Bloomington.

JOHN LONGWORTH, Postmaster.

MOUNT KINGSTON,

A village of Montgomery county, in the south-west part, about 10 miles south-west from Hillsboro, the county seat.

MOUNT LEBANON,

A post village of Iroquois county, in the north-eastern part.

Postmaster.

MOUNT LIBERTY,

A post office of Marion county.

HUGH GIBSON, Postmaster.

MOUNT MEACHAM,

A post office of Schuyler county.

AHIRA G. MEACHAM, Postmaster.

MOUNT MORRIS,

A post village of Ogle county, in the township of the same name, 177 miles north from Springfield, and 6 miles west from Rock river. It contains a fine seminary, which is in a flourishing condition, and a newspaper office.

EDWARD DAVIS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

BARNES MYRON S., proprietor and editor of *Independent Watchman*.

BRAYTON & BAKER, GENERAL MERCHANTS.

Coffman Bros., dry goods.

Evans E. B., daguerreian artist.

Funk Peter, livery stable.

Hellar & Toms, lumber, plows, etc.

INDEPENDENT WATCHMAN, Myron S. Barnes, proprietor.

Knodle Peter, jr., constable.

Little E. W., insurance agent.

Little H. I. & Co., wagon and buggy makers.

McNeill Francis A., physician and surgeon.

Newcomer H. F. & A., furniture.

Nye J. S., stoves and tinware.

PETRIE & SHEETS, THRESHING MACHINES.

Pope A., books and stationery.

Potter & Webb, dry goods, etc.

Routzahn D. C., harness shop.

Ryon H. N., attorney at law and notary public.

Stephens Dr., physician.

Trine S. G., painter.

WAGNER D. C. & R., livery stable.

MOUNT PALATINE,

A post village of Putnam county, is situated on the summit of a high rolling prairie, about 10 miles south of La Salle, and 4 from Tonica, on the Illinois Central railroad, in the midst of an intelligent agricultural population. Judson College, founded by the Baptists, is situated here. Efforts are being made to convert this into an industrial, or agricultural, school.

AARON BUTLER, Postmaster.

MOUNT PLEASANT,

A post village of Union county, in the eastern central part, a few miles east from the Illinois Central railroad.

DANIEL G. STANDARD, Postmaster.

MOUNT PROSPECT,

A post office of Whiteside county.

CHAS. J. LONGSDON, Postmaster.

MOUNT PULASKI,

A post village of Logan county, in the south-east part, 25 miles east-north-east from Springfield. Was formerly the county seat.

JOHN CLARK, Postmaster.

MOUNT STERLING,

A post village, capital of Brown county, 77 miles west by north from Springfield. It is pleasantly situated on the border of a fertile prairie, and is fast becoming a place of considerable note. A line of road running through this place, and connecting the Quincy and Great Western roads, is already proposed, and will probably be built during the present year.

JOHN P. NYE, Postmaster.

MOUNT SUMNER,

A post village of Jo Daviess county, 155 miles west-north-west from Chicago. It is near the line of the Illinois Central railroad, and the centre of the "old diggings," as they are called.

GEO. A. PAIGE, Postmaster.

MOUNT VERNON,

A post village, capital of Jefferson county, 135 miles south-south-east from Springfield, about 300 from Chicago, and 85 from St. Louis. It contains a fine court house, several churches, and a large number of stores. Population, about 1,000.

DANIEL KINNEY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Allen Samuel H., farmer.

Anderson W. B., lawyer.

Baltzel D., dry goods.

Boyles & Brother, dry goods.

CARPENTER IRA G., wagon maker.

COLMAN & KLINKER, tinners.

FLY J. J., FURNITURE DEALER.

FULLER LEVI, JUSTICE OF PEACE.

GRANT ROBERT H., JUSTICE OF THE PEACE.

HERDMAN & WALTERS, blacksmiths.

Hill J. H., clergyman.

JOHNSON JOHN, M. E. CHURCH.

KENMORE CHARLES, PRESBYTERIAN CLERGYMAN.

LAING S., DRUG STORE.

Seaton James, clergyman M. E. Church.

Mills S. O., dry goods.

Pado & Son, dry goods.

PACO & TAYLOR, dry goods.

PACO HARVEY S., dry goods.

Paco James M., dry goods.

Palmer John R., boot and shoe dealer.

Parker & Stephens, shoe and boot store.

POLLOCK S. M., attorney at law.
 Roper M., farmer.
 Seimore H. W., merchant tailor.
 TANNER & CASEY, LAWYERS.
 Taylor R. M., grocery dealer.
 THATCHER JOHN, CLERGYMAN M. E.
 CHURCH.
 Thorm W. B., dry goods.
 TROMLEY MICHAEL, gunsmith shop.
 WALKER S. W., CLERGYMAN.
 WATSON JOHN A., JUSTICE OF THE
 PEACE.

MOUNT ZION,

A post office of Woodford county.
 JAMES MITCHELL, Postmaster.

MOWEQUEA,

A post village of Shelby county, on the line
 of the Illinois Central railroad, 55 miles south
 from Bloomington.
 JOHN M. LOWREY, Postmaster.

MUD CREEK,

A post office of St. Clair county.
 HENRY KOEHLER, Postmaster.

MULBERRY GROVE,

A post village of Bond county, in the north-
 east part.
 REFS ELAM, Postmaster.

MURPHEYSBORO,

A post village, capital of Jackson county, on
 Big Muddy river, about 15 miles east from
 the Mississippi, and 178 miles south from
 Springfield. The Belleville and Murpheys-
 boro railroad passes through this place.
 WM. H. HORD, Postmaster.

Jenkins & Elston, attorneys at law.
 Morgan, Osburn & Co., dry goods, groceries,
 hardware, drugs, etc.

MYER'S MILLS,

A post office of Vermillion county.
 GEO. W. SMITH, Postmaster.

NAAUSAY,

A post township in the east central part of
 Kendell county.
 LACHLEN McLAREN, Postmaster.

NACHAUSA,

A post office of Lee county.
 ALEX. P. DYSART, Postmaster.

NAPERVILLE,

A thriving post village, capital of Du Page
 county, on Du Page river, about 30 miles
 west-south-west from Chicago, 16 miles from
 the Illinois and Michigan canal. It contains
 a court house and a number of churches, a
 bank, and does a large amount of manu-
 facturing, having excellent water power for
 the purpose. The Galena and Chicago Union
 Railroad runs within eight miles of the vil-
 lage, on the north, and the Aurora Branch
 within ten miles on the west. There are
 here six dry goods stores, a hardware store,
 a drug store and two grocery stores, and the
 amount of merchandise sold by them during
 the past year amounted to over \$200,000.
 During two months in the fall of 1857, one
 firm alone bought about 53,000 pounds of
 wool, costing over \$23,000. Population,
 2,500.

ROBERT NAPER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Castle & Naper, dry goods, groceries, etc.
 Cauch R. & C. E., ambrotypists.
 Dailey J. C., proprietor New York House.
 Daniels H. C., physician and druggist.
 Dresler John, furniture.
 Ellsworth L. & Co., proprietors of Du Page
 county nurseries.
 Euclid Chapter No. 13 (Masonic), Masonic
 Hall.
 Euclid Lodge No. 65 (Masonic), Masonic
 Hall.
 EYER E. H., proprietor of *News Letter*.
 FINDLEY ANDREW, HARDWARE AND
 IRON.
 GREEN I. G., PRODUCE, ETC.
 HOBSON M. S., ATTORNEY AT LAW
 AND NOTARY PUBLIC.
 J. O. of G. T., Academy Hall.
 Keith Charles W., insurance agent.
 Keith W. F. & Co., groceries and provisions.
 LENT NORMAN, BLACKSMITH.
 Lyman C. H. P., agent for John T. Green.
 MARTIN, WRIGHT & CO., BANKERS.
 Monroe J., restaurant.
 Naperville Lodge, No. 81, I. O. O. F.,
 Academy Hall.
 NAPERVILLE NEWS LETTER, E. H.
 Eyer, proprietor.
 OVERHOLSER D. L., PHYSICIAN AND
 SURGEON.
 Patter R. K., physician and surgeon.
 SCOTT W. & CO., DRY GOODS, GRO-
 CIERIES, ETC.
 Skinner, Haight & Co., dry goods, groceries,
 etc.
 Stevens S. P., drugs and fancy goods.

Stroubler George, auctioneer.
Vallette & Cody, attorneys at law and solicitors in chancery.
Waldfogal Jacob, blacksmith.
Weaver Joseph, merchant tailor.

NAPLES.

This town is situated on the east side of the Illinois river, in Scott county, and is the terminus of the G. W. R. R. The Hannibal and St. Joseph Railroad will be completed during next summer to this place, as also the Camp Point and Quincy, connecting by bridge across the Illinois river with the G. W. R. R. Distance from St. Louis, 110 miles; from Chicago, 270; Springfield, the capital, 54 by railroad. A daily packet line to the former place.

G. A. LYNDSEY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Abbott Henry, drugs and medicines.
BARTON HOUSE, — BARTON, PROPRIETOR.
CRITZER & RUARK, DRY GOODS, GROCERIES AND FAMILY GOODS.
Fooshee J. A., wines and liquors.
Garvin P., dry goods and groceries.
HAZARD & MITCHELL, DRUGS, MEDICINES, BOOKS, ETC.
Hazard & Mitchell, physicians and surgeons.
KEENER C. F., land, insurance and collecting agent.
KEENER T. & F., FORWARDING AND COMMISSION.
McClusky John, proprietor Naples Hotel.
MITCHELL & LEAR, DEALERS IN DRY GOODS, GROCERIES AND PRODUCE.
Muck & Carver, dry goods and clothing.
Parker W. S., dry goods, queensware etc.
ROYAL, MAVERS & CO., PORK PACKERS.

NASHVILLE,

A post village, capital of Washington county, on the Illinois river, 118 miles south by east from Springfield. It is situated on a rich and beautiful prairie.

Alphabetical List of Professions, Trades, Etc.

Gauder H., saddle and harness maker.
Hosmer A. J., attorney and counselor at law.
Le Compte T. J., attorney at law.
Marshall & Hotchkiss, physicians, surgeons and druggists.
Philips & Ross, physicians and surgeons.
VANCE E. M., ATTORNEY AND COUNSELOR AT LAW AND JUSTICE OF THE PEACE.
Watts Amos, attorney and counselor at law and solicitor in chancery.

Woods L. & Co., tin, copper and sheet iron worker.

NAUVOO,

Is situated in Hancock county, on the Mississippi river, near the head of the lower rapids, 220 miles from St. Louis. It was founded by the Mormons in 1840, and at one time contained about 18,000 inhabitants. The situation is one of the most beautiful on the river, the ground rising gradually from the water to a great height and terminating in a broad plain overlooking the surrounding country for miles.

The plain upon which the city was laid out was very extensive, the streets being broad and crossing one another at right angles. The houses were mostly built of logs, a few frame ones being occasionally met with. Such instances were, however, rare. The great object of curiosity and interest was the great Mormon temple, a gigantic building when compared with those around it, being 130 feet long by 90 wide. It was built of polished lime stone, and was at that time one of the most costly edifices of the west. The baptistry was situated in the basement, and contained a large stone basin, supported by twelve colossal oxen, supposed to have been typical of the twelve tribes of Judah. In this vast temple, dedicated to falsehood and supported by error and superstition, was performed those rites and ceremonies which have ever characterized the Mormon church, and which has made it a stepping stone to vice and immorality of the grossest character. About the year 1848 the usurpations of the Mormons had become so flagrant, and their influence so demoralizing, that a war of extermination was commenced, and by force of arms they were compelled to leave the city and state. They accordingly crossed the river and located in the territory now called Utah, formerly a part of the Mexican province of California Alta. After the restoration of peace, they formed a temporary state government under the style of the state of Deseret. About the time of the evacuation of the city by the Mormons, the temple was destroyed by fire and reduced to ashes. Subsequently a company of French Socialists, under M. Cabet, purchased the site of the temple and other property, and established themselves under a form of government little better than that which characterized their predecessors. The number of these Socialists amounted at one time to about 600.

Nauvoo has an excellent steamboat landing, and notwithstanding the short length of time which has elapsed since its recovery from the Mormons, has a population of about 3,000.

JOHN BAUER, Postmaster.

NEAPOLIS,

A post office of Shelby county.
AARON HOOD, Postmaster.

NELSON HILL,

A post office of Effingham county.
ISAAC R. ELDER, Postmaster.

NEPONSET,

A post village of Bureau county, on the line of the Chicago, Burlington and Quincy Railroad, 128 miles south-west from Chicago.
JOSEPH LYFORD, Postmaster.

NERADA,

A post village of Stephenson county, on the line of the Galena and Chicago Union Railroad, 114 miles north by west from the latter place.

NEWARK,

A thriving post village of Kendall county, in the western part, about 60 miles west-south-west from Chicago, and 2 miles east from Fox river. It is situated on a fertile prairie.

NEW BALTIMORE,

A post office of Wayne county.

NEW BEDFORD,

A post office of Bureau county.

NEWBERN.

A post office of Jersey county, in the southern part, about 5 miles east from the Mississippi river.

NEW BOSTON,

A thriving post village of Mercer county, on the Mississippi river, 156 miles north-west from Springfield. It is a place of active business, a large amount of grain and produce being annually shipped from here. The surrounding portions of the county are fertile and under good improvement.

Alphabetical List of Professions, Trades, Etc.

Alger & Son, dry goods, etc.
Bell & Thompson, "
Ives & Dennison, "
Thomas Richard, "

Willits J. C., "
Willets Will, "

NEW BREMEN,

A post village of Cook county, on the line of the Chicago and Rock Island Railroad, 23 miles south-west from the former place.

NEW CLYDE,

A post office of Whiteside county.

NEWELL,

A post office of Vermilion county.

NEW ERIN,

A post village of Stephenson county, 135 miles west-north-west from Chicago.
HAUSON BACON, Postmaster.

NEW FRANKLIN,

A post office of Wayne county.

NEW GENESEE,

A post office of Whiteside county.

NEW HARTFORD,

A post village of Pike county, about 80 miles west-south-west from Springfield.

NEW HAVEN,

A post village in the township of the same name, in Gallatin county, on the Little Wabash river, about 5 miles from its mouth.

NEW HEBRON,

A post village of Crawford county.

NEW HOPE,

A post village of Wabash county.

NEW LANCASTER,

A post village of Warren county, on the road from Peoria to Burlington.

NEW LEBANON,

A post village of De Kalb county, 60 miles west-north-west from Chicago.

NEW LIBERTY,

A post village of Pope county, on the Ohio river.

NEWMAN,

Is a new town, situated in the north-eastern part of Coles county, at the head of the Beasby Fork, where the state and county road crosses the line of the Indiana and Illinois Railroad. It is surrounded with the finest agricultural land in the state, thickly settled with wealthy, enterprising and intelligent farmers. A large hotel and steam mill are being erected. Other improvements are in contemplation, and many of these will be effected the coming season.

NEW MASSILLON,

A post village of Wayne county, on the Little Wabash river. It is situated near the border of a fertile prairie.

NEW MAYSVILLE,

A post office of Pike county.

NEW MICHIGAN,

A post office of Livingston county.

NEW MILFORD,

A post village in the township of the same name, in Winnebago county, on the Kishwaukee river, about 7 miles south from Rockford. It has a fine flowering mill, etc.

NEW PLATO,

A post office of Kane county.

NEWS,

A post office of Calhoun county.

NEW SALEM,

A post office of Pike county.

NEWTON,

A post village, capital of Jasper county, on the Embarrass river, 130 miles east-south-east from Springfield. Is a thriving place.

NEW FRIAR,

A post office of Cook county.

NEW VIRGIL,

A post office of Kane county.

NEY,

A post village of De Kalb county.

NILES,

A post township of Cook county.

NILWOOD,

A thriving new town of Macoupin county, on the line of the St. Louis, Alton and Chicago Railroad, 217 miles south-west from Chicago. The village is but little over a year old, and contains a good hotel, several stores, and a large number of neat dwellings. A large flouring mill is being built, which will be a decided addition to the business of the place. Liberal inducements are offered to mechanics to purchase lots and build.

NOBLE,

A post office of Richland county, on the line of the Ohio and Mississippi Railroad, about 40 miles west from Vincennes, Ind.

NO GROVE,

A post office of La Salle county.

NOKOMIS,

Is situated in Christian county, on the Terre Haute, Alton and St. Louis Railroad, 9 miles east of Irving and 12 miles west of Pana. The town site was laid out in 1856, and now contains a large store, a flouring mill with three run of burrs, a large boarding house, blacksmith shop and other buildings usually found in places of the size (except a grocery), or, more properly speaking, a groggery, not one of these being in existence here.

As a shipping point, Nokomis should not be overlooked, being surrounded to a considerable extent by superior farming lands, which must make this a centre for the delivery of the produce of the county, especially that delivered for St. Louis and other southern points.

NORA,

A post village of Jo Daviess county, on the line of the Illinois Central Railroad, 30 miles east from Galena.

GEORGE B. STANCHFIELD, Postmaster.

NORTHFIELD,

A post township of Cook county.
DOUGLAS BOYD, Postmaster.

NORTH FORK.

A post office of Vermillion county, 125 miles east by north from Springfield.

JAMES R. STEWARD, Postmaster.

NORTH HAMPTON,

A post village of Peoria county, in the north-east corner, about 3 miles west from the Illinois river, and about 18 north from Peoria.

REUBEN B. HAMLIN, Postmaster.

NORTH HENDERSON,

A post office of Mercer county, 185 miles north-west from Springfield.

SAMUEL R. BOGGS, Postmaster.

NORTH KINGSTON,

A post office in the north part of De Kalb county.

CHARLES W. BRANCH, Postmaster.

NORTH PLATO,

A post office of Kane county.

FREEMAN TEMPLE, Postmaster.

NORTH PRAIRIE,

A post village of Knox county in the north-west part.

JOHN D. BARTLETT, Postmaster.

NORTHVILLE,

A post village of La Salle county, near Fox river, 65 miles south-south-west from Chicago.

WILLIAM HUGHES, Postmaster.

NORTON,

A post office of Tazewell county.

IRA C. PRATT, Postmaster.

NORWAY,

A post village of La Salle county, near the north-east part.

OTEE ROSDAIL, Postmaster.

NOYSVILLE,

A post office of Cook county.

HENRY P. FOWLER, Postmaster.

OAK HILL,

A post village of Lake county, near the west shore of Lake Michigan, 32 miles north-north-west from Chicago.

HENRY P. OSTRANDER, Postmaster.

OAKLAND,

A post village of Coles county, 95 miles east by south from Springfield.

MARION P. CHASE, Postmaster.

OAK VILLA,

A post office of Iroquois county.

MOSES WILCOX, Postmaster.

OBLONG,

A post office of Crawford county.

DAVID W. ODELL, Postmaster.

OCONEE STATION,

A post village of Shelby county, on the line of the Illinois Central railroad, about 25 miles north from Vandalia.

JAMES A. COPLIN, Postmaster.

OCEOLA,

A post village of Stark county, on Spoon river, about 5 miles north from Toulon, the county seat.

WM. P. BUSWELL, Postmaster.

ODELL,

A thriving post village of Livingston county, near the north-east part, and on the line of the St. Louis, Alton and Chicago railroad.

DANIEL SMITH, Postmaster.

O'FALLON DEPOT,

A post village of St. Clair county, on the line of the Ohio and Mississippi river.

ANDERSON UMBARGER, Postmaster.

OGLE COUNTY

Is situated in the north part of the state, and has an area of 760 square miles. It is intersected by Rock river, dividing it into nearly equal parts, and is also drained by Leaf river, and Elkhorn and Pine creeks. The surface is undulating, and the soil very fertile. The county contains extensive rolling prairies, with a moderate proportion of timber. Corn, wheat, oats and hay, are the staples. It contains a number of churches, several newspaper offices, and has over 3,000 pupils attending public schools.

It is intersected by the Galena and Chicago Union railroad.

Ogle county was organized in 1837, and included within its limits the territory of the present Lee county, which was set off in 1839. The oldest settled town is Buffalo Grove; the first mill was erected and the first school opened in 1835. Up to this time the settlers had stamped their corn in a wooden mortar, but as the number of mouths increased, the demand for "cracked corn" increased proportionately, and the old mortar became too tedious a way of procuring food. Accordingly, a Mr. Wilson commenced to put up a grist mill, which event was hailed with so much joy by the settlers, that the men turned out with teams and tools, and assisted gratuitously in its erection.

In the year following, 1855, constant accessions were being made to the number of inhabitants of the county, new towns were being formed and new improvements carried out, until it has become one of the first counties in our state.

One remarkable feature will be noticed by persons who may read the whole history of this county—their anxiety and interest in the establishment of schools. The seminary at Mt. Morris, which is now in successful operation, was opened in 1840, in a small log building, possessing few of the conveniences now so easily attained.

The first record of a county court dates January 3, 1837, when the commissioner's court was holden at Oregon. The second meeting was held at Buffalo Grove, in March following, when the county was districted. The first circuit court was holden at Dixon, in October, 1837, under Judge Stone, who acted until the district was divided, when Hon. Thomas Ford, afterwards governor, was appointed in this (the 9th) district.

In 1840, the first court house was begun, and completed the following year. It was a fine two story building, about the same size as the present one, and cost upwards of \$18,000. This building was never used, it having been set fire to on the night previous to the sitting of the court.

At this time, Ogle and the counties surrounding were infested with regularly organized gangs of blacklegs, horse thieves and counterfeiters. Their numbers were so nu-

merous and the bands so well organized that it was impossible to convict them.

At the time of the burning of the court house, there were a number of these desperadoes confined in the jail, awaiting trial. Their accomplices accordingly set fire to the court house, in the hope that in the hurry and confusion incident to their removal to a place of safety, they might make their escape. The excitement produced was very great, and at the next term of court three of these men were tried, convicted, and sentenced to the penitentiary; not, however, without much difficulty, as one of their number had managed to get upon the jury, and refused to agree upon a verdict until the remaining eleven threatened to lynch him in the jury room. The other prisoners obtained change of venue, and afterward succeeded in breaking from the jail where they were confined. The people became so exasperated and determined, that "regulating companies" were formed, who inflicted summary punishment upon the lawless ruffians who had so long been a pest to the country. Some of them they banished from the country, and among these was a family named Driscoll, consisting of the old man and several sons, nearly all of whom were escaped convicts from the Ohio penitentiary. This family determined not to be driven off, and, with their confederates, planned an attack upon the principal men in the ranks of the regulators, which so far succeeded that a Mr. Campbell was shot dead by one of the Driscoll's, while returning home from church.

The same night a messenger reached Oregon with the news, a company was raised, and pursuit of the assassins commenced, and before night of the next day they had succeeded in securing the old man Driscoll, while endeavoring to make his escape. He was immediately taken to Oregon, and put in charge of the sheriff.

In the mean time, news of the murder had spread far and near, the people turned out *en masse*, and the next day they succeeded in capturing two of the old man's sons. It was the intention of the people to have left the elder Driscoll in the hands of the sheriff, but immediately upon learning of the arrest of the sons, he was taken by the enraged people and carried to Washington Grove, where it was decided he, together with the two sons, should be hung. The old man and one son was convicted, and the other son was acquitted.

After the examination was concluded, one hour was allotted to the prisoners, at the expiration of which time they were placed, one at a time, in a kneeling position, their eyes bandaged, and then fired upon by the whole company.

This action effectually put a stop to further depredations. The regulators were afterward tried for murder, and acquitted. These were only a few of the difficulties

which had to be surmounted by the early settlers of the north-west.

Ogle county now takes rank as one of the greatest agricultural counties of the state, and in point of productiveness, healthiness, and location, is perhaps unsurpassed in the west. Capital, Oregon City. Population, 17,800.

COUNTY OFFICERS.

Judge of Circuit Court, JOHN V. EUSTACE.
Judge of County Court, VERGIL A. BOGUE.
Clerk of County Court, JOSEPH SEARS.
Clerk of Circuit Court and Recorder, MOR-
 TIMER W. SMITH.

Treasurer, ALBERT WOODCOCK.
Sheriff, ELIPHALET R. TYLER.
Surveyor, FRANCIS CHASE.
School Commissioner, Dr. A. E. HURD.
Coroner, WM. JACKSON.
Master in Chancery, JOS. SEARS.

OGLE,

A post village of Ogle county, on the line of the Fulton and Iowa railroad, 83 miles north of west from Chicago.

AARON WEEKS, Postmaster.

OGLE STATION,

A post office of Lee county.

HENRY STILES, Postmaster.

OHIO,

A post township of Bureau county, northern part.

STEPHEN WILSON, Postmaster.

OHIO FARM,

A post village of Kendall county, 50 miles south from Chicago.

JOHN WIDNEY, Postmaster.

OHIO GROVE,

A post village of De Kalb county, 53 miles west by north from Chicago.

HOMER ROBERTS, Postmaster.

OKAW,

A post village of Washington county, 14 miles west-north-west from Nashville, the county seat.

J. F. BROCKSCHMIDT, Postmaster.

OLD FARM,

A post office of Lawrence county.

LAWSON H. CHILDRESS, Postmaster.

OLENA,

A post village of Henderson county, a few miles east from the Mississippi river, and 120 miles north-west from Springfield.

WM. F. MARK, Postmaster.

OLIVE,

A post office of Lawrence county.

WILEY M. EDMONDSON, Postmaster.

OLNEY,

A thriving post village, capital of Richland county, on the line of the Ohio and Mississippi railroad, 118 miles east from St. Louis. The improvement of the town has been steady, but not rapid, and it has now two steam mills, two steam furniture factories, all sorts of mechanics, doctors, lawyers, etc. The principal business of the place is packing, a large amount of which is done yearly. During the past season, over 12,000 hogs have been packed here. There is also a fine large marble factory in operation, and doing a good business. In addition to other public institutions of the place (to use the language of a correspondent), "there are four licensed places for selling liquor, where the imbibers of sod-corn can help return the six hundred dollars license—a mode of collecting the revenue agreeable both to the tax-payers and the sod-corn admirers aforesaid." Population, 1,500.

JOSIAH F. REED, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Allen & Brewster, attorneys at law.

Banckart Geo. A., tailor.

Bick William M., attorney at law.

Bick William M., publisher *Daily Times*.

BREWSTER A. W., proprietor of Illinois House.

BRILEHART JOHN, proprietor of Union House.

Brown Mrs., milliner and mantua maker.

BYERS A. L. & R., forwarding and commission.

Cain W. H., painter.

Clemmons Miss E. M., music teacher.

Deckerman F., drugs and medicines.

Fischell J. B., grocer.

Fondetsmith J. B., drugs and medicines.

Gibson I., attorney at law.

Gunn H. & Son., dry goods.

Gunn J. H. & Son, coal dealers.

Haynie G. W., oculist.

HAYWARD & KITCHELL, real estate agents.
HAYWARD HORACE, attorney at law, office on Main street.
Heap B. F. & Co., furniture manufacturers.
Heap G. W., machine shop.
Hollister James G. & Co., dry goods and general merchants.
Horral D. Kenneth, stoves and tinware.
Howe & Clark, carriage manufactory.
Johnson D. D., hardware.
Kitchell A. & E., attorneys at law.
Luther J. B., boots and shoes, opposite the post office.
Mallory A. L., saddle and harness manufacturer.
Martin & Brother, clothing and gents' furnishing.
Medcalf W. H., doctor.
Mort & Williams, drugs and medicines.
NEWELL & WILLIAMS, dry goods, hardware, and general merchants.
Olney Lodge, No. 140 (Masonic).
Page E. B., boarding house.
Ratcliffe E., plasterer.
RICHLAND CHAPTER (Masonic).
Richland Lodge, No. 180 (I. O. O. F.), over Preston's law office.
Shaw & Robinson, dealers in watches, clocks, and musical instruments.
Shaw P., watches, clocks, and jewelry.
SHELBY W. T., justice of the peace.
Stout & Rickett, dealers in marble.
Weichster J. G., dealer in clothing.
Whitney Nathan, house painter.
Williams James, stoves and tinware.
WILLIAMS & NEWELL, forwarding and commission merchants.
Wilson John M., attorney at law.

ONEGA,

A post village of Marion county.
ROBERT W. ELDER, Postmaster.

OMPHGENT,

A post office of Madison county, recently established.

ONARGA,

A thriving post village of Iroquois county, on the line of the Illinois Central Railroad (Chicago Branch), 86 miles south from Chicago.

JOSEPH THOMAS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Crawford A. N., M.D. and dealer in drugs and medicines.

Durham & Co., groceries.
Doolittle & Pierce, land agents.
Graves & Moxon, carriage and wagon manufacturers.
Knight & Thomas, dry goods and general merchants.
MESSER H. M., LAND AGENT AND GENERAL MERCHANT.
MESSER M. A., JUSTICE OF THE PEACE.
Moore William C., dry goods and general merchants.
Onargo House, J. T. Baker & Co., proprietors.
PEIRSON WM. P., DEALER IN LUMBER, SHINGLES, DOORS, SASH, BLINDS, ETC.
Pierson William P., furniture and cabinet warerooms.
RAILROAD HOUSE, H. HEATH, PROPRIETOR.
Rumly & Bro., clothing, boots, shoes, etc.
THOMAS JOSEPH, postmaster.
WOOD CHARLES H., COUNSELOR AT LAW AND SOLICITOR IN CHANCERY.

ONECO,

A post village in a township of the same name, in the north central part of Stephenson county, 222 miles north from Springfield.

JOHN D. BEEBE, Postmaster.

ONEIDA,

A post village of Knox county, on an affluent of Spoon river.

CHARLES F. CAMP, Postmaster.

ONTARIO,

A post village in the north-west part of Knox county, 13 miles north from Knoxville.

EZRA CHAPMAN, Postmaster.

OPHIR,

A post township of La Salle county, in the north central part.

EDMOND DOGE, Postmaster.

OQUAWKA,

A flourishing post village, capital of Henderson county, on the east bank of the Mississippi river, 132 miles north-west from Springfield. It is the terminus of the Peoria and Oquawka Railroad. The place is one of great activity, being a prominent

shipping point for produce and grain. Has one or two newspaper offices. Population, about 2,500.

JAMES CASWELL, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Birdsall C. E., dentist.
 BISSELL & HIGGINS, STOVES AND TINWARE.
 Chapin E., saddles, harness and saddlery hardware.
 Chenoweth W. S., painter and paper hanger.
 Chickering J., furniture and pianos.
 EDWARDS JOHN, DRY GOODS, GROCERIES, ETC.
 FANNING Z. D., FURNITURE.
 FULLER J. M., HARDWARE.
 Graham, Wilson & Thompson, dry goods, groceries, etc.
 Henderson W. D., notary public.
 Hirt Charles, book binding.
 HOPKINS, HARRINGTON & CO., PROPRIETORS OF STAR MILLS.
 Ind. Order of Grand Templers, McKinney's Hall.
 JAMES MRS. E., MILLINERY.
 Jamison F. M., wagons and buggies, and agents for Selby's patent grain drill.
 Jamison W. R., dry goods, groceries, etc.
 KNOWLES, RAY & CHAPIN, DRY GOODS, GROCERIES, ETC.
 Linell P. S. & Co., saddles and harness.
 McKinney & Son, dry goods, groceries, lumber, etc.
 MAGIE & MITCHELL, prop'r of *Oquaqua Plaindealer*.
 Mathews C. B., watches, jewelry, etc.
 Matlock C. C., medicines, etc.
 Moir & Bros., dry goods, groceries, etc.
 Nelson A. S., physician and surgeon.
 NELSON, REYNOLDS & CO., DRUGS, PAINTS, OILS, ETC.
 Odendahl Mrs. Ernestine, music teacher.
 OQUAWKA PLAINDEALER, Magie & Mitchell proprietors.
 Patterson J. O., physician and surgeon.
 Phelps & Rice, dry goods.
 Phelps S. S. & Co., founders and machinists.
 Rapp L. M. & Co., boots and shoes.
 Rice W. C., physician and surgeon.
 Russell & McFarland, steam sash, door and blind factory.
 Stewart J. H., attorney at law.
 Strong L., jr., ambrotypist.
 WATERHOUSE E., STOVES AND TINWARE.
 Wiegand William, wagon and carriage factory.
 Williams James, blacksmith.

ORANGE PRAIRIE.

A post office of Peoria county.
 ENOCH HUGGINS, Postmaster.

ORANGEVILLE,

A post office of Stephenson county.
 WM. WAGENHALS, Postmaster.

OREGON CITY,

A thriving post village, capital of Ogle county, on the right bank of Rock river, 179 miles north by east from Springfield. It is handsomely situated between the shore and a bluff, which rises in the form of an amphitheatre, at the distance of about a mile, and meets the river a little below the town. New county buildings have recently been erected here.

EDMUND P. SEXTON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

BEMAN & BARKER, DRY GOODS, GROCERIES AND GENERAL STORE.
 Burchell R. C., attorney at law.
 DAVISE WM. S., WAGON AND CARRIAGE SHOP, (shop, west end of bridge).
 DUTCHER E. F., ATTORNEY AND COUNSELOR, NO. 26 MAIN ST.
 Campbell & Carpenter, attorneys at law.
 ELIGER MARTIN L., BUILDER, ARCHITECT & CONTRACTOR.
 FARMERS' HOME, ADAM SCHRYVER.
 FREDERICK ED., WATCHMAKER AND REPAIRER.
 Furness Edgar D., harness maker.
 Heaton & Atherton, lawyers.
 LIGHT MILES B., attorney at law.
 MOORE'S HOTEL, MAIN ST.
 PRIDE DAVID S., LAWYER, OFFICE, IN THE COURT HOUSE.
 Sears J., jr., attorney at law and solicitor in chancery.
 SNOWDEN JOHN, DEALER IN BRANDY, GINS, WINES AND WHISKEY.
 Snowden John, druggist and apothecary.
 STEWART & WHEELER, DRY GOODS, HATS, CAPS AND CLOTHING.
 WALLACE JOHN F., deputy county surveyor.
 WOOLLEY ISAAC, COUNTY JUSTICE OF THE PEACE.

ORION,

A post village of Henry county, in the west central part.

CHARLES W. DEAN, Postmaster.

ORLAND,

A post office of Cook county.

GEO. COX, Postmaster.

ORLEANS,

A post office of Morgan county.

ROBERT S. ANDERSON, Postmaster.

OSAGE,

A post village of Franklin county.

ISAAC SNIDER, Postmaster.

OSTEND,

A post village of McHenry county.

WM. D. HOEGE, Postmaster.

OSWEGO,

Is an incorporated town, capital of Kendall county, on the Fox river, $1\frac{1}{2}$ miles from the line of the Burlington and Quincy Railroad, and 6 miles south from Aurora. It has the best water power in this part of the state, which is well improved. Manufacturing is carried on to considerable extent, there being here a large cooperage and wagon factory, foundry and machine shop. There are also several lime kilns and extensive brick yards, from which are furnished superior qualities of these building materials. Two good hotels are to be found, the National Hotel and the Kendall House; also, five churches and a large seminary. A weekly newspaper is published here, called the *Kendall County Free Press*, by H. S. Humphrey. The advantages of Oswego are such as to secure to her an importance in trade and manufactures equal to other and older towns.

JOHN W. CAMPTON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Baker G. S. H., iron foundry.
 Barnard P., dry goods and groceries.
 Brooks Rev. C., pastor.
 Campton J. W., postmaster.
 Cay A., dry goods and groceries.
 Class Rev. R. A., Baptist church.
 Cook John, baker.
 Crather J. M., attorney at law.
 Danford C., cooper.
 Drake Rev. Mr., Congregational church.
 Fox C. B., surgeon.
 Gray R. H., proprietor of mills.
 HALL O. B. AGENT ETNA INSURANCE CO.
 Humphrey H. S., editor and proprietor of the *Kendall County Free Press*.
 Let J., dry goods and groceries.
 McDOUGAL & SMITH, PROPRIETORS
 NATIONAL HOTEL.
 MANN & HOPKINS, LIVERY AND SALE STABLE.
 MEAD M., DRUGGIST.
 Murphy W., attorney at law.
 Nagle A., tailor.

NATIONAL HOUSE,

McDOUGAL & SMITH,

Proprietors,

OSWEGO, - - - - ILLINOIS

The public will find this House all that can be desired, where every attention will be paid to the comfort of guests.

A livery stable is connected with this House.

Palmer & Bro., sash and blinds.

PARKER & BATEMAN, drugs and chemicals.

PARKER & STEWART, HARDWARE.

Park O. C., proprietor of Kendall House.

Smith A. B.

Sropman Wm. & Co., groceries and provisions.

SUTHERLAND C. & SON, boots and shoes.

Thompson Rev. —, Presbyterian church.

OTSEGO;

A post village of Lake county, 42 miles north-north-west from Chicago.

HORACE C. JOSLIN, Postmaster.

OTTAWA,

A flourishing town, capital of La Salle county, is situated on both sides of the Illinois river, just below the mouth of Fox river, and on the line of the Chicago and Rock Island railroad, 88 miles west-south-west from Chicago. Improvements are being made in the rapids of the Illinois river, a few miles below the town, which will render it navigable for steamboats at all stages of water. The Fox river at this point has a fall of 29 feet, producing a water power which is said to surpass any in the state. Ottawa contains several churches, 1 bank, 2 newspaper offices and a number of large flouring mills and factories. Rich beds of coal are found in the vicinity. The supreme court for the north division of the state is holden here.

WM. OSMAN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Armour John, grain merchant, corner Fulton and Madison sts.
 Avery Miss, millinery, Columbus st.
 Avery J., attorney at law.
 Barnsley Albert, shaving saloon, Public Square.

Bates Chas. W., homeopathist.
 Black R. O., furniture and cabinet ware, La Salle st.
 Brown Henry, blacksmith, Main st.
 Bristol M. B., agent.
BRISTOL GEO., DEALER IN LUMBER, WEST SIDE OF SIDE CUT.
COGUELIN A. F., sash, doors, blinds, etc.
 Caverly A. W., notary public, La Salle st.
 Chapin E. J., jeweller.
 Cheever S. W., merchant, Main st.
 Child & Co., boots and shoes, Main st.
 Colburn & Co., proprietors Morrison House.
 Crooks S., watchmaker.
 Croley Mrs., Millinery.
 Dickey J., watches, jewelry, etc.
 Douglas & Clark, dry goods.
 Dyer & Osgood, groceries, etc., La Salle st.
EAMES, ALLEN & CO., BANKERS.
EARL & SON, S. E., oils, paints, etc.
 Ebert Wm., bakery, Main st.
EMERSON S. M. attorney at law.
 Faufield M. F., lumber, lath, etc., Madison street.
 Fisher A. A., justice of the peace.
 Fisher G. S., insurance agent.
 Fiske & Taylor, clothing, boots, shoes, etc.
 Ford Miss, milliner.
 Foge & Hall, reaping machine manufacturer.
 Geduldung H., boot and shoe store, Main st.

GEIGER HOUSE,

OTTAWA, ILL.

JOHN SPICER, PROPRIETOR

Goodrich C. G., surgeon.
 Godfrey P., groceries, Columbus st.
 Gray C. G., attorney at law.
 Gorman John, bakery, Main st.
 Gregg Sarah, millinery goods.
GRIDLEY COGSWELL & CO., THRASHING AND MOWING MACHINES.
 Griggs E. Y., druggist.
 Halbert E. G., boots and shoes Main st.
 Halbert, Bean & Cotton, dry goods, north of Court House.
 Hanford H., boots and shoes, Main st.
 Harris J. O., physician.
 Hard C., surgeon, Madison st.
 Haskell & Sample, Exchange Mills.
 King H., planing mill.
KNIGHT OSCAR, MERCHANT TAILOR.
 Kuenfol M., druggist, Main st.
LARKIN THOMAS, CLOTHING, MADISON ST.
 Leaky Daniel, boots and shoes.
 Leland & Leland, attorneys at law, Court House.

LOCKWOOD JOHN & CO., DRY GOODS AND GROCERIES.
LUTZ C., BOOK BINDERY.
 McArthur R., drug store, La Salle st.
 McCain A. K., jeweler.
 Magill A. V., grain merchant, Madison st.
 Manley & Dow, hardware.
 Mann Geo., City Mills.
 Meigs J. H., family supplies, La Salle st.
MILLS J. W., dry goods, La Salle st.
 Hatherway J. W., physician, corner Main and La Salle sts.
 Heron Miss, millinery.
 Hickey T., harness, saddles, trunks, etc.
HINE E. W. & CO., CORN MILLS.
HOBERT & BRO., DENTISTS.
 Holland E. & Co., attorneys at law, Court House.
 Hoyt F. B., jeweler.
 Jackson & Lockwood, hardware.
JONES H. W., agent carriage manufactory.
 Jones David P., attorney at law.
 Kimball E. W., stoves, tin, copper, etc.
 King J. M., hides and leather, La Salle st.
KING & HARD, hardware.
 Miner Miss, millinery.
 Mooney Jacob, clothing, Public square.
 Murphy D. J., grocciers, provisions, etc., La Salle st.
 Olson Andrew, painter and glazier, Main st.
OSBORNE WM., BOOK AND JOB PRINTER, MADISON ST.
 Pearson & Osburn, groceries and dry goods, La Salle st.
 Pierce G. W., merchant, La Salle st.
 Pembroke J., deguarreian artist.
 Prescott M. H. & Co., boots and shoes, No. 2 Hassac's block.
PRESCOTT F. C., HATS, CAPS, FURS, ETC.
 Putnam A. C. & S. C., drugs, medicines, etc.
PUTNAM A. C., physician.
 Ramsey M. R., liquors, La Salle st.
 Rapp H., glove and mitten store.
RATHBUN & ORTON, booksellers and stationers, Main st.
 Rathburn & Orton, United States Express Co.'s agents.
 Rathburn J. E., grocer, La Salle st.
 Raugh L. & Co., clothing.
 Reddick Wm., dry goods, clothing, boots and shoes, etc., Public square.
REED CAPT. J. A., auction and commission store.
 Richardson W. E. & E., hide and leather
 Riergue Lawrence, baker and grocer, Main street.
 store, La Salle st.
 Rugg G. H., reaper manufacturer.
RUSSEL PETER, furniture depot, La Salle street.
 Sanford C. W., bakery, Columbus st.
 Sanger Lucian P., land agency.
 Schneider G. H., tobacco and cigars, La Salle street.
 Schuler, G. L., dry goods.

Schutt & Co., Custom Mills.
 Schutt J. & Co., grocers, Main st.
 Sherman J. Beardsley, coal.
 Smallman M. & Co., medicines etc.,
 Smith E. B., justice of the peace.
 SMITH WM., dentist.
 Spencer & Earl, crockery and glassware.
 SPICER JOHN, GEIGER HOUSE.
 Stone & Erls, saddles, harness and trunks,
 Columbus st.
 STOUT JOHN, markets, La Salle st.
 STRAWN & POWELL, lumber merchants,
 Main st.
 Sweetzer F. D., reapers, sickles, etc.
 Thompson H., dry goods, etc.
 Thompson D. D., physician.
 THOMSON G. L., druggist.
 THORNE & ZIMMERMAN, CLOTHING,
 3 RERCLICK BLOCK.
 TRUE & WATERMAN, bankers.
 Tucker Henry, Eagle Mills.
 TANDOREN & MORRIS, corn starch man-
 ufacturers.
 WATHER D. & CO., druggists.
 Wallace W. H. L., attorney at law.
 Weiller & Bro., clothiers.
 WHEELER & SIMPSON, bakery, Main st.
 Whitman M. C., grocer, etc., Main st.
 Whitten M., physician, La Salle st.
 Wills James, marble dealer, etc.
 Wood & Doulery, City Market.
 Zammerman & Coles, cabinet makers.

OTTER CREEK,

A post village of Jersey county, 38 miles
 north-north-west from St. Louis.
 BEN. B. HAMILTON, Postmaster.

OTTO,

A post village of Fulton county, 57 miles
 south by east from Knoxville.
 WM. GALAHER, Postmaster.

OWANECO,

A post office of Christian county.
 JOSEPH P. DURBIN, Postmaster.

OWBOW,

A post office of Putnam county.
 EWARD W. GUILD, Postmaster.

OXFORD,

A post village of Henry county, about 20
 miles south-west from Cambridge.
 WM. BLAIR, Postmaster.

PADUA,

A post office of McLean county.
 JAMES SMITH, Postmaster.

PAINE'S DEPOT,

A post office of Ogle county.
 JAMES M. COLLIER, Postmaster.

PALATINE,

A post office of Cook county.
 DARUS P. WOOD, Postmaster.

PALESTINE,

A post village, capital of Crawford county,
 two or three miles west from the Wabash
 river, and 155 miles east-south-east from
 Springfield. It is situated on the border of
 a prairie and contains a United States land
 office, also several churches and stores.
 HENRY YOUNG, Postmaster.

PALO ALTO,

A post office of Hamilton county.
 JAMES KING, Postmaster.

PALOMA,

A post office of Adams county.
 D. W. CHASE, Postmaster.

PALOS,

A post township of Cook county.
 M. A. POWELL, Postmaster.

PANA,

A post office of Christian county.
 MILAN S. BECKWITH, Postmaster.

PANOLA STATION,

A post office of Woodford county.
 THOMAS PATTERSON, Postmaster.

PANTHER CREEK,

A post village of Cass county, about two
 miles south of Sangamon river.
 THOS. M. CANFIELD, Postmaster.

PARADISE,

A post village of Coles county, 80 miles east-
 south-east from Springfield.
 A. H. CHAPMAN, Postmaster.

PARIS,

A post village, capital of Edgar county, on the Terre Haute and Alton railroad, 114 miles east from Springfield. A newspaper is published here. The village is situated on the edge of a prairie which is extensively cultivated.

DANIEL G. BURR, Postmaster.

Alphabetical List of Professions, Trades, Etc.

COLLINS & BROTHER, DRUGS, MEDICINES, ETC.

Dodds & Bros., dry goods.

Davis H. W., M. D., physician and surgeon.

Fulton Dr. J. W., surgeon and dentist.

Green Amos & James A. Eads, attorneys at law.

HARTLY & VANCE, GROCERIES AND PROVISIONS, CONFECTIONERY.

Ingersoll N. J., jewelry store.

JENKINS & WINGET, tailors.

Lindley & J. B. Hannah, attorneys at law.

Little Thos. B., dealer in hides.

MOORE WILLIAM, PUBLISHER OF THE BULLY BLADE.

Newell A. druggist, etc.

READ & BLACKBURN, ATTORNEYS AT LAW.

Star Picture Gallery, Howell Henry.

STEELE & SALE, general land agents.

SUMMERS CHARLES, NOTARY PUBLIC, OFFICE OVER MILLER & RHEA'S STORE.

Sumner Charles, attorney at law.

Tenbrook John W., nursery, fruit and ornamental trees.

Tenbrook J., physician and surgeon.

TRESSLAR M. M., dry goods, hats, caps, etc.

VANCE A. Y. & CO., FURNITURE, CLOCKS AND COFFINS.

WOZENCRAFT W. A., STOVES, TIN AND SHEET IRON WARE.

PARKERSBURG,

A post village of Richland county, 135 miles south-east from Springfield.

LEVI WILSON, Postmaster.

PARK'S CORNERS,

A post office of Boone county.

JOHN KERR jr., Postmaster.

PETOKA,

A post office of Marion county.

GEO. A., WALKER, Postmaster.

PAVILLION.

A post village of Kendall county, about 50 miles west-south-west from Chicago.

HENEY H. MOULTON, Postmaster.

PAW PAW GROVE,

A post office of Lee county, about 75 miles west-south-west from Chicago.

HIRAM WOOD, Postmaster.

PAYSON,

A post village of Adams county, 92 miles west from Springfield.

BEN. COLLINS, Postmaster.

PEARL,

A post office of Pike county.

O. F. HOWLAND, Postmaster.

PECATONICA

Is a post village of Winnebago county, on the Galena and Chicago Union railroad, 106 miles from Chicago and 300 from St. Louis. Population, 1,500.

NORTON B. JOHNSON, Postmaster.

PEKIN,

A thriving post village of Tazewell county, on the left bank of Illinois river, 12 miles below Peoria and about 60 miles north from Springfield. It is the largest place in the county and has an active business. Large quantities of produce are shipped here by steamboats. Pekin contains a number of churches, an academy, two newspaper offices and several steam mills.

MIDDLETON TACKABERRY, Postmaster.

PELLONIA,

A post office of Massac county.

WM. McCRAWLEY, Postmaster.

PENNSYLVANIA,

A post office of Rock Island county.

H. KILLING, Postmaster.

PEORIA COUNTY,

A county in the north-west central part of the state, has an area of 650 square miles. The Illinois river and Peoria lake form the south-east boundary. It is drained by Spoon river and by Hicapoo, Elbow and Copperas

creeks. These streams are bordered with tracts of timber which are separated from one another by beautiful undulating prairies. The soil is uniformly and highly productive. Corn, wheat, oats, hay, pork and potatoes are the staples. It contains a large number of churches, several newspaper offices, and has over 4,000 pupils attending public schools. Valuable mines of stone coal have been opened in the county. The Illinois river is navigable for steamboats along the border. The county is intersected by the Peoria and Oquawka railroad. Organized in 1825, and named from the tribe of Indians who possessed the soil. Capital, Peoria. Population, 32,500.

PEORIA,

A handsome and flourishing city, capital of Peoria county, on the west bank of the Illinois river at the outlet of Peoria lake, 70 miles north from Springfield, and 151 south-west from Chicago. It is the most populous town on the river and one of the most important and commercial inland cities of the state. Peoria has not hitherto held its true position in the list of chief cities of the Prairie State, either in point of popularity or as a manufacturing and commercial town. But a better day has dawned upon the city. The Peoria & Bureau Valley railroad furnishes a connection with the Chicago and Rock Island road, and, through that, with all places east, north and south, that can be reached by railroad. This has been finished for more than a year and is doing a large amount of business. The Peoria and Oquawka railroad is designed to connect the Illinois river at Peoria with the Mississippi at Burlington and Oquawka. It passes through one of the most fertile and best cultivated portions of the state. Notwithstanding Peoria has been generally overlooked and its advantages been unappreciated, it has gradually been going forward, and growing into numerical and commercial importance. Within the last five years its population has doubled. It is impossible, with our present limits, to give any idea of the rapid improvements that Peoria is making as regards the erection of buildings. They are springing up on every side, and, within the past year, many of the first class have been erected. The last census report gives \$2,221,470 as the value of the manufactures of the city for the past year, and the sales of the article of lumber alone, amounted to near a quarter of a million of dollars.

PETER SWEAT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ADAMS H. W. & CO., HARDWARE, IRON, SAFES, ETC., 34 WATER ST.
Aiken Mark M., land agent.

Allison A., carriage and wagon factory.
Anker A. P., auctioneer and commission.
Anderson & Proctor, lumber.
Angle J. P., dentist.
Bairi Henry, clothing and furnishing goods.
Baily Burnard, notary public.
BAKER S. R., DAGUERREIAN ARTIST, 6 ADAMS ST.
Ballenberg L., notions and fancy goods.
Barker G. F., groceries.
BARTLETT A. P., DRY GOODS, 33 MAIN STREET.
Bartlett P. C., groceries.
Bender P. H., upholsterer.
Benton Charles, groceries.
Benton Ira E., drugs, medicines, etc.
Bishop A., hats, caps and furs.
BISSELL O. P., YANKEE NOTIONS, WASHINGTON ST.
Boilvin W. C. & Co., forwarding and commission.
Bonney C. C., attorney and counselor at law and solicitor in chancery.
Bramson Lewis & Bro., wines, liquors and cigars.
BRANDAMOUR N. B. & CO., wines, liquors, etc., 8 Water st.
Brass John, dry goods, clothing, etc.
BRERETON E. P., MERCHANT TAILOR, WASHINGTON ST.
Brooks Henry & Bush, sash, door and blind factory.
BROWN J. R., pianos and musical instruments, 87 Main st.
BRYAN & STONE, ATTORNEYS AT LAW AND SOLICITORS IN CHANCERY, 35 MAIN ST.
Brysen J. G., dry goods.
BURNETT S. H. & G., books, stationery and blank work.
BUSHEL A. A., tin roofing, etc., Fulton street.
Bushnell & McKinney, lumber.
Callendar Geo. H., groceries, flour and nails.
Calligan D. J. & Co., leather and findings.
Camblin & Taylor, stoves, tin and sheet iron ware.
Central House, George C. McFadden, proprietor.
CLEGG JOSEPH, merchant tailor, 47 Main st.
Cole H. S., distiller.
Cole H. H., photographic artist.
COLE R. M., photographic artist, 27 Main street.
Comstock J., land agent.
COTTOM D. J. & J. W., tobacco and cigars, 4 Fulton st.
Cowell Brothers, real estate dealers.
COWELL, J. M., real estate. (See adv't.)
CULTER & BEASLEY, leather, saddlery, hardware and findings, 10 Adams st.
Cummings E. W., groceries.
Currie & Co., dry goods, etc.
Cutler & Evans, iron, nails, stoves, etc.
DAVIDSON & FEINSE, attorneys and counselors at law, corner Main and Washington sts.

JOHN M. COWELL,
REAL ESTATE AGENT,
PEORIA, ILLINOIS.

Attention given to the examination of
Titles, payments of Taxes, buying and sell-
ing of Land on commission, and all other
matters incidental to a general land business.

DAY & CO., dry goods and carpets, 6
Washington st.
Day R., tobacco, snuff and cigars.
Deane Chas. H., clothing and furnishing
goods.
DEWEIN & FORD, manufacturers of can-
dles, lard oil and soaps, rear of 45 Main
street.
Dobbins T. S., distiller.
Doherty William, dry goods.
Donlevy Owen, notary public and insurance
agent.
Doup and Doty, groceries.
Downing D. H., dry goods.
DREDGE & LINCOLN, furniture, corner
Washington and Fulton sts.
Duer W. T., daguerreian artist.
DUNN H. & CO., saw and sickle manufac-
turers, Washington st.
Durham & Gelston, carpets.
Durney L. J. & Co., tobacco and cigars.
Ellis Benjamin F., groceries, provisions, etc.
Emmitts Robert, bakery.
Farrell & Cox, drugs, paints, oils, etc.
Farrell H. G., drugs and chemicals.
FAY DAVID, watches and jewelry, 41 Main
street.
Field George & Co., proprietors of Farmers'
mills.
Fisher Charles, druggist.
FORD GEORGE, guns and sporting appar-
atus, Washington st.
Forsyth & Co., brewers.
FRANK A., dry goods and notions, 34
Main st.
Frederick H. & Co., saddle and harness
makers.
FREDERICK JOHN, upholsterers, 6 Adams
street.
Freeman V. H., harness, saddles, etc.
Frohlich William, clothing and furnishing
goods.
FULLERTON W. H., upholsterer, Fulton
street.
Fulton House, L. Wilson, proprietor.
Goodell, Elwood & Co., bankers.
Goodheart A., clothing and furnishing goods.
Gray & Davis, china, glass, queensware, etc.,
32 Main st.
Gregg Richard, distiller.

Gregg W. S., dry goods, etc.
Greigg George, lumber merchant.
Greenleaf Charles, dentist.
Greenman B. M., marble dealer.
Griffing R. F., hats, caps and furs.
Grove & McCoy, attorneys at law.
GURNEE D. & CO., leather, saddlery, hard-
ware and trimmings, Fulton st.
Hall Augustus H., drugs, medicines, etc.
Hall Lewis, watchmaker and jeweler.
Hammerslough L. & Co., clothing and furn-
ishing goods.
Hancock & McCulloh, lumber.
Hankinson & Freeman, land agents.
Harding & Brayton, agricultural warehouse
and seed store, cor Fulton and Adams
streets.
Hargraves J., Yankee notions.
Hawthorn A., lumber and commission.
Henderson J. M. & Co., stoves, ranges, etc.
Hepler A., watchmaker and jewelry.
Hesler & Tjaden, furniture.
Hirsh A. & S., fancy goods, jewelry, etc.
HOLMES E. B., FURNITURE, 60 WATER
STREET.
Hopkins H. B., attorney and counselor at law
and collecting agent.
HOTCHKISS & HANSELL, hardware, etc.,
13 Main st.
Hotchkiss J. P. & Co., bankers.
Hoyt J. E., auction and commission.
KANE & CAMPBELL, marble dealers and
workers, Fulton st.
KAUFMAN HENRY, clothing, 10 Water
street.
KIMBLE ROBERT, lumber, cor Fayette
and Water sts.
Knowlton J. L., groceries and provisions.
Kuhm & Rogers, groceries and provisions.
LAURENCE T., paper hangings, 48 Main
street.
Lee James A., insurance agent.
LENHART & SPEERS, boots, shoes, etc.,
53 Main st.
Lightner, Schipferman & Co., distillers.
Lottman S. T., groceries, liquors, etc.
Loucks P. O., groceries.
Lyon W. B., groceries, liquors, etc.
McClallen C. W., Son & Co., books, gloves,
dry goods, etc.
McClallen John, dry goods, boots, shoes
and clothing.
McClure I. E., lumber.
McClean & Bryner, leather, saddlery, hard-
ware and findings.
Manning & Merriman, attorneys at law.
Mason William E., dry goods, etc.
MASSEY F. K. & CO., merchant tailors, 6
North Adams st.
Matthias A. L., chemist and apothecary.
Mawlyrter & French, clothing.
Mayor Richard, groceries.
Miles B. F., drugs, chemicals, etc.
Moore J. & W. C., proprietors of Fayette
mills.
Moore J. C., stoves, tin, copper and sheet iron
ware.

Moore William, steam engines and machinery.
 MORSE J. H., jeweler, 56 Main st.
 Moss, Bradley & Co., distillers.
 Mounts C. A. & Co., hats, caps and furs.
 MUDGETT C. B., dry goods.
 MULLEN EDWARD F., WINES, BRANDIES AND CIGARS, 2 WATER ST.
 Mulvey F. P., dry goods.
 MYERS T., confectioner, 37 Main st.
 NOTTE HENRY, bookseller and stationer, 51 Main st.
 Norton A. S., painter and dealer in paints, oils, etc.
 Nowland E. F., distiller.
 ODELL & PARKER, dry goods, etc., 75 Main st.
 Peck H. M., land agent.
 Peoria Commercial College, Davis and Pip-
 lin, proprietors.
 PEORIA MARINE & FIRE INSURANCE
 COMPANY, 39 MAIN ST., C. HOL-
 LAND, SECRETARY.

PEORIA HOUSE,

BY

HALL & HURLBURT,

Cor. Adams and Hamilton Sts.,

PEORIA, ILL.

Peters Wm., steam engines and machinery.
 Pettingill M., hardware and dry goods.
 Phelps & Cockle, real estate and general
 agents.
 PIGGOTT J. J., land agent, opp court house.
 PIKE W. W., JOB PRINTER, WASIL-
 INGTON ST.
 PATTHOFF A. & CO., hardware, cutlery,
 10 Main st.
 Pratt L., land agent.
 Proctor E. A. & Co., lumber.
 PULSIFER S. & CO., BANKERS, COR.
 MAIN & ADAMS STS.
 Reed & Sons, booksellers and stationers.

GEO. W. RANEY,

Plain and Fancy

BOOK AND JOB PRINTER.

And Publisher of the

DAILY DEMOCRATIC UNION,

No. 4 Main Street.

Richmond W. H., watches, clocks and jew-
 elry.
 Ritchie James & Co., chemists and apothec-
 aries.
 Robinson, Dunham & Co., commission, for-
 warding and agricultural implement
 agency.
 Rosenblatt M., watches and jewelry.
 Rugg H. I., drugs, paints, oils, etc.
 RYAN & CROMWELL, silver platers and
 bell hangers, 52 Main st.
 Salomon & Bro., clothing and furnishing
 goods.
 Salomon S., grocer.
 Saul W. H., groceries and provisions.
 Scholey T., Fort Clark Iron and Machine
 Works.
 Schradzki M. & J., clothing.
 Scott G. H., physician.
 SECOR O. P., gun maker.
 Shelby P. S., drugs, etc.
 Sherk B., clothing.
 Shoaff J. T., engraver.
 Smith & Ballard, lumber.
 Smith Ira, lumber.
 STARBUCK W. C., surgeon, 25 Main st.

WILLIAM SMITH & CO.,

Distillers and Manufacturers of

98, 95 and 80 per cent. Alcohol, Camphene,
Burning Fluid and Pure Spirits.

PEORIA, ILLINOIS.

Statten, Marr & Co., manufacturers of
 woolen goods.
 Stettinius George, boots, shoes, etc.
 Stouse B., clothing, etc.
 SWEAT & BILLS, insurance agents.
 Tapping J., crockery, china and glass ware.
 TAYLOR J. B., real estate and loan office,
 12 Levee.
 Telegraph Office, over U. S. Express Office,
 No. 5 North Adams st.
 Thrush W. A. & Co., millers.
 Thurlow Edward, draftsman, and notary
 public.
 Truesdale William, door, sash and blind
 manufactory.

Wm. Tobey.

John Anderson.

TOBEY & ANDERSON,

Plow Manufacturers and Dealers in
 Sligo Iron and Steel.

Water Street, opposite Levee,

PEORIA, - - - - ILLINOIS

TUCKER & MANSFIELD, dealers in drugs, books and stationery, and manufacturers of linseed oil and starch.

Tyng & Brotherson, produce and commission.
UNDERWOOD DR., oculist and aurist, 53 Main st.

Urdike & King, storage, forwarding and commission.

U. S. EXPRESS OFFICE, 5 North Adams street.

Van Court & Gaines, land agents.

Violand E., tobacconist.

WAGER, RAY & CO., RECTIFIERS, MALTERS AND COMMISSION MERCHANTS, 62 WATER ST.

WALKER & McILVAINE, hardware, iron, cutlery, etc.

Warner John & Co, clothing, etc.

WASHINGTON HOUSE, Peterson & Heins, Washington st.

Webster J. V., botanic physician and surgeon.

Weston & Garrett, crockery and glassware.

WILLARD WILLIAM A., dry goods and notions, 43 Main st.

PERA STATION,

A post office of Champaign county.

JOHN LUCAS, Postmaster.

PERKIN'S GROVE,

A post village of Bureau county, 68 miles north-north-east from Peoria.

L. STANARD, Postmaster.

PERRY COUNTY,

Is situated in the south part of the state, and has an area of 420 square miles. It is intersected by Beaucoup creek, which flows southward into the Big Muddy river. The county consists partly of prairie and partly of timbered lands; the soil is generally fertile. Corn, oats, cattle and swine are the staples. It contains several fine churches, and has about 600 pupils attending public schools. The Illinois Central Railroad crosses the county near the eastern border. Capital, Pinckneyville. Population, 7,500.

PERRY,

A most thriving post village of Pike county, 62 miles west from Springfield. It is situated on a fertile prairie.

JOHN K. CLEVELAND, Postmaster.

PERRYTOWN,

A post village of Mercer county.

JAMES GINGLES, Postmaster.

PERSIFER,

A post village of Knox county.

CHAS. BRADFORD, Postmaster.

PERU.

The city of Peru is situated in La Salle county, at the head of navigation on the Illinois river, 16 miles from Ottawa, the county seat, 114 miles from Springfield, 99 miles from Chicago, one mile from the junction of the Illinois Central railroad with the Illinois and Michigan canal, and on the Chicago and Rock Island railroad. It received its charter as a city in 1851, at which time it only numbered 1,500 inhabitants, but the superior advantages offered for manufacturing, and its commercial location, has drawn the attention of capitalists to it, and made it one of the most prominent in the State. The amount of steam shipping owned here amounts to 4,700 tons, and the whole number of arrivals, during the year 1857, were 291. The receipts of lumber by canal and railroad amounted to upward of 10,000,000 feet, while the exports were 337,000 bushels of wheat, 625,000 bushels of corn, 161,000 bushels of oats, 48,000 barrels of flour (manufactured here), 28,500 bushels of potatoes, 31,000 bushels of barley, 12,000 barrels of malt liquors, 7,000 hides, besides large quantities of beef, pork, etc., of which no accurate amount can be given. The principal article of export, however, is coal, immense quantities of which is annually shipped to the various manufacturing cities of the West, affording a revenue which, judging from present appearances, must be lasting. The Peru Coal Mining Company, the largest in the city, is capable of turning out 400 tons daily. This coal is chiefly used for manufacturing purposes, for which it is admirably adapted. Many of the Western cities are lighted with gas made from it, among which we may name Springfield, Galena, and Dubuque, Iowa.

The manufacturing interests of Peru are well developed, and consist in part of a plow factory, a fanning mill and corn sheller factory, three large breweries, one large steam flouring mill, one match factory, one foundry and machine shop, two soap and candle factories, one rectifying establishment, four saddle and harness factories, three wagon factories, four extensive brick manufactories, two lime kilns, two large furniture factories, doing a business of \$276,000 annually, ten blacksmith shops, one saw and planing mill, an extensive shipyard, dry dock and marine railway, for the repairing of steamboats and barges. Considerable trade is done in ice, 16,000 tons of which is shipped annually to southern ports.

In educational advantages Peru is not behind other cities of the west, having a high school (250 students), a German and English

private school, and five district schools. There are also six churches, viz.: one Episcopal, one Congregational, two Methodist, one Lutheran, and one Catholic, all fine buildings, and adding much to the beauty of the city. Besides the above there are three weekly papers published here; a bank, three hotels, and other buildings of a public and private character. The Chambery House was built at an expense of \$25,000, and is the finest in the city.

The location of the city is very fine, occupying as it does a range of table land stretching along the margin of the river, where the principal manufacturing interests are located. The climate is healthy, and scenery delightful. Separated as Peru is from La Salle by only an imaginary line, the interests of the two cities would seem to indicate an advantage were they united. In such an event a city would be formed which would be one of immense importance to the whole west—the immense coal fields by which they are underlaid being sufficient to supply an unlimited range of country, with small expense and ready dispatch. Population, 4,200.

E. WINSLOW, Postmaster.

Alphabetical List of Trades, Professions, Etc.

BANK OF PERU, THERON D. BREWSTER, Prest. FRED. S. DAY, Cashier.
BARTON JAMES, LUMBER, GRAIN, STORAGE AND COMMISSION.
BEHREND P. K. & CO., BREWERS.
BIRKENBUEL A., ARCHITECT AND STONE MASON.
BLANCHARD CHAS., ATTORNEY AND COUNSELOR AT LAW.
BREWSTER THERON, PROPRIETOR OF PLOW FACTORY.
BROOKS J. M., LUMBER.
BROWN HENRY H., LAND AND INSURANCE AGENT.
BUSHNELL & LANCASTER, LUMBER DEALERS, ARCHITECTS AND BUILDERS.
CHEESMAN E. T. & CO., DRUGS, OILS, PAINTS, ETC., WATER STREET.
CHUMASERO & ELDRIDGE, ATTORNEYS AND COUNSELORS AT LAW.
CHUMASERO WM., NOTARY PUBLIC AND UNITED STATES COMMISSIONER.
Cronise & Bro., commission wines and liquors.
CRUIKSHANKS ALEX., BANKER.
DALRYMPLE JAMES, PUBLISHER OF PERU COMMERCIAL.
Dalrymple James, drugs, etc.
DALRYMPLE JAMES, FURNITURE.
DAY & ALLEN, GROCERS AND COMMISSION.
DAY F. S. & CO., BANKERS.
DAY W. B., GRAIN AND COMMISSION MERCHANT.
Fisher C. W., boot and shoe manufacturer.

FISHER J. F. & CO., PROPRIETOR PERU CITY MILLS.
HACKMAN NAUB, WOOD DEALER.
HALLIGAN T. P., ATTORNEY AT LAW.
HARMON M. C., STORAGE, FORWARDING AND COMMISSION.
Helbing C., tobacco and cigars.
Hellman Isaac, clothing, etc.
HIGGINS E. & CO., IRON AND HARDWARE.
HINZEN F. CH., DISTILLER AND DEALER IN WINES, LIQUORS, ETC.
Hitchcock A. B., produce and commission.
Hohss Adolph, proprietor Mountain House.
Hass —, brewer.
HOLMES HIRAM, LAND AGENT.
HUNTOON C. H., GROCERIES, PROVISIONS, ETC.
ILLINOIS RIVER HOUSE, A. SCHNEIDER, PROPRIETOR.
JONES HENRY, JUSTICE OF PEACE.
KAMER & DENNY, STOVES, TIN, COPPER, AND SHEET IRON WARE.
KEISER FREDERICK, BREWER.
KELLY CHARLES, PROPRIETOR RAILROAD HOTEL.
Kelly Joseph, saddles and harness.
KOEING F., BOOT AND SHOE MAKER.
Knies P. & Co., saddles and harness.
LADD GEO. D., ATTORNEY AT LAW.
LAUBER & LOEFFLER, FURNITURE MANUFACTURERS.
LEAVITT GEORGE, CORN SHELLING AND FANNING MILLS.
Lerch Adam, proprietor William Tell House.
Liebich I., baker and confectioner.
LININGER & BROTHER, DRY GOODS AND GROCERIES.
LININGER B. S. & G. W., STOVES, TIN, SHEET IRON AND COPPER WARE.
McMILLAN & CO., DRY GOODS, CLOTHING, ETC.
Mattocks & Brother, livery and sale stables.
MAZE & BROTHER, LUMBER.
MOORE'S HOTEL, P. T. MOORE, PROPRIETOR.
Morrison William, boot and shoe maker.
MUNGER C. W., RAILROAD TICKET AGENT.
MURRAY R. & A. D., DRY GOODS, ETC.
NADLER J., GUNS AND SPORTING APPARATUS.
National Hotel, Joseph DuPlain, proprietor.
Nussbaum L., clothing, etc.
PERU COMMERCIAL, J. DALRYMPLE, PUBLISHER.
Pendergast Richard, dry goods, etc.
REAM E., GROCERIES, WINES, LIQUORS AND CIGARS.
KING & STRAUSE, CLOTHING.
Sapp E., saddles and harness.
Scherzer Wm., watches and jewelry.
SCHMALDT A. W., DAGUERREIAN ARTIST.
Smith A., baker and confectioner.
SMITH S. G., AGENT, DRUGS, MEDICINES, ETC.

STEDMAN C. & CO., PROPRIETORS OF
PATENT SLIP.
UTHOFF WILLIAM, TOBACCO, SNUFF
AND CIGARS.
WAGENKNECHT C. T., FORWARDING
AND COMMISSION.
WHITE J. B., DRY GOODS, BOOTS,
SHOES, ETC.
WINSLOW E., DRUGS, MEDICINES,
BOOKS AND STATIONERY.
Winslow E., postmaster.
WINSTON R. A., ICE MERCHANT.
WINSTON R. L., IRON AND HARD-
WARE, LININGER'S BLOCK.
YOUNG NASSON, LUMBER.
ZIESING H., PHYSICIAN AND DEALER
IN DRUGS, MEDICINES, ETC.

PESOTUM,

A post office of Champaign county.
H. THOMPSON, Postmaster.

PETERSBURG,

A thriving post village, capital of Menard county, on the Sangamon river, 22 miles northwest from Springfield. The river is navigable for small boats to this place.
JACOB GARBER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ÆTNA INSURANCE COMPANY, A. P.
WRIGHT, AGENT.
ALEX. C. WOOD, DRY GOODS AND
GENERAL STORE.
AMES & BROTHER, BOOKS AND FANCY
NOTION DEALERS.
Bale & Hill, wool dealers.
BEAN K. H. & L. T., HOUSE AND SIGN
PAINTING AND GLAZING.
BELL JAMES W., MANUFACTURER OF
BEEHIVES.
Brooks A. J., attorney at law.
Brown D. C., drugs and medicines.
Carey L. H., clocks and time pieces.
CLAY H. L., PUBLISHER OF THE MEN-
ARD INDEX, PETERSBURG.
Congill W. M. & Son, dry goods, clothing,
hats, caps, and family groceries.
Dawson W. C., saddle and harness.
Harris & Green, attorneys at law.
Hutchinson William T., manufacturer of
shingles.
Levering & Campbell, dry goods and clothing.
McAlister W. F., botanic physician.
Marenberg J., M.D.
Osborn T. B., drugs and medicines.
PHILLIPS DR. JOHN, ILLINOIS EYE
INFIRMARY.
Rainey A. F., physician.
Riker & Co., saddle and harness manufac-
tory.

SALEM LODGE, No. 123 (I. O. O. F.),
meets every Tuesday evening, at Ma-
sonic Hall. W. S. Robbins, N. G.
SEAMS & CLEMENS, proprietors North
American House, north-east corner of
public square.
Stephenson & Grey, physicians and surgeons.
Walker Albert, stoves and tinware.
WARNSING J. W., READY MADE
CLOTHING.
WOOD ALEX. C., DRY GOODS, HATS &
CAPS.
Wright A. D. & Co., general merchants.
White A. K., livery stable.

PETTY'S,

A post office of Lawrence county.
ROBERT A. DURLINE, Postmaster.

PHILLIPSTOWN,

A post village of White county, 165 miles
south-east from Springfield.
T. McMAHON, Postmaster.

PIASA,

A post village of Macoupin county.
H. G. TALLY, Postmaster.

PIATT COUNTY

Is situated in the east central part of the state, and has an area of 270 square miles. It is intersected by the north fork of Sangamon river, which flows in a south-west direction. The surface is nearly level, and the soil fertile. The county consists of prairie and timbered land, the former being the most predominant. Corn, wheat, oats and pork, are the staples. It contains a number of churches, and has about 50 pupils attending public schools.

The Great Western railroad intersects the state, and has added much to its importance. Capital, Monticello. Population, 4,800.

COUNTY OFFICERS:

County Judge and Master in Chancery,
ALEX. GEO. BOYER.
Associate Judges, JOHN MOSGROVE, JAS.
ATER.
County Clerk, JAS. L. MILLER.
Treasurer and Assessor, WM. T. FOSTER.
School Commissioner, THOS. MULLIGAN.
County Surveyor, JAS. BRYDEN.
Sheriff, SAMUEL MORAIN.
Coroner, GEO. HICKMAN.
Clerk of Circuit Court, LEWIS J. BOND.

PICAYUNE,

A post office of Warren county, 45 miles north-east from Nauvoo.

L. S. OLMSTEAD, Postmaster.

PIERCE,

A post village of Will county.

WM. SEAVER, Postmaster.

PIERCEVILLE,

A post office of De Kalb county.

MOSES HILL, Postmaster.

PIKE COUNTY

Is situated in the west part of the state, bordering on Missouri, and has an area of 750 square miles. It extends from the Illinois river, on the east, to the Mississippi, which forms its south-western boundary. It is traversed by a side channel of the Mississippi, called Snycartee slough, and also drained by McKee's bay and Little Muddy creeks. The surface is rolling, and consists of prairies and forests, the proportions of which are nearly equal. The soil is extremely fertile, and extensively cultivated. Corn, wheat, oats, potatoes, pork and butter, are the staples. It contains about 25 churches, several newspaper offices, and has about 4,000 pupils attending public schools. Stone coal is abundant, and the rivers afford excellent facilities for exporting the various articles of produce to northern and southern markets. An extension of the Great Western railroad is being built, which will change materially the appearance of the county. Capital, Pittsfield. Population, about 28,000.

COUNTY OFFICERS.

County Judge, A. GRUBB.

County Clerk, S. GRIGSBY.

Treasurer, D. D. HICKS.

Surveyor, H. P. BUCHANAN.

School Commissioner, J. J. TOPLIFF.

Coroner, A. STJOHN.

PILOT,

A post village of Vermilion county, about 42 miles north by west from Paris.

A. W. BRITTINGHAM, Postmaster.

PILOT GROVE,

A post office of Hancock county.

NELSON ANDREWS, Postmaster.

PILOT HILL,

A post office of Mason county.

JOHN PEMBERTON, Postmaster.

PINKNEYVILLE,

A post village, capital of Perry county, on Big Beaucoup creek, 134 miles south from Springfield. It contains, beside the county buildings, several stores.

ALEX. D. GOSNEY, Postmaster.

PINGREE GROVE,

A post office of Kane county.

ANDREW PINGREE, Postmaster.

PINK PRAIRIE,

A post office of Henry county.

NATHAN H. ANDERSON, Postmaster.

PIN OAK,

A post office of Wayne county.

JAS. B. MANAHAN, Postmaster.

PISGAT,

A post office of Greene county.

JAS. IRWIN, Postmaster.

PITMAN,

A post office of Adams county.

ROBT. MOORE, Postmaster.

PITTSFIELD,

A neat thriving post village, capital of Pike county, on a prairie, 70 miles west by south from Springfield. It is surrounded by a rich farming country, diversified by prairies and timbered lands.

It contains a court house, several churches, and two newspaper offices. Population, about 1,200.

S. L. CRANE, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ATLAS HOTEL, THOMAS THOMSON, PROPRIETOR.

Barker & Kernan, dry goods, tailoring and clothing, etc.

BENNETT L., BOOTS, SHOES, CLOTHING, ETC.

CANNON J. A. & CO., DRY GOODS, GROCERIES, & CROCKERY.

CLAYTON W. H., STOVE & TIN WARE DEALER.

CUNNINGHAM F. M., PUBLISHER OF PIKE COUNTY FREE PRESS.

DRAKE W., stoves and tin ware.

Fish Benjamin F., house, sign, and ornamental painter.

Gilmer & Weed, attorneys at law.

Grimshaw William A., attorney at law.

HESCHELE GEORGE, PLOW & WAGON SHOP.

Hirschelmer Samuel, ready made clothing.

JOHNSTON & HUBBARD, DRY GOODS, BOOTS & SHOES.

Johnston & Hubbard, dry goods, hats, caps, fine goods, etc.

KENNEY J. A., DRY GOODS.

Lame Charles R., undertaker.

MAIN C. W., CLOCK & WATCH MAKER, WEST SIDE PUBLIC SQUARE.

MATTHEWS A. C., attorney at law and solicitor.

PENNINGTON J., LIVERY STABLE.

Petty James, saddle and harness maker.

SCANLAND R. W., ATTORNEY AT LAW & JUSTICE OF THE PEACE.

Sims J., daguerreian artist.

WELLS, GRAY & CO., DRY GOODS, READY MADE CLOTHING.

PLAINFIELD,

A post village of Will county, 155 miles north-east by north from Springfield.

KING J. HAMMOND, Postmaster.

PLAINVIEW,

A post village of Macoupin county.

DAVID GORE, Postmaster.

PLANO

Is a thriving post village of Kendall county, on the line of the Chicago, Burlington and Quincy railroad, 10 miles from Oswego, the county seat, and 44 miles from Chicago. Big Rock and Little Rock creeks respectively form its south-western, western, and north-eastern boundaries. The streams empty into the Fox river about one mile and a half below the village, and afford excellent water power, the first named being fed by living springs, and its waters never freezing.

In point of commerce, Plano is the most important town in the county, having shipped during the past year over 100,000 bushels of wheat, and 77,994 bushels of corn. Its growth has been rapid, having been laid out in 1854, and now containing a church, a large academy, two fine flour mills, two saw-mills, and an extensive sash and blind factory, and a mill for shelling corn and grinding feed on a large scale. All these manufacto-

ries are operated by steam power. There are also here two mammoth warehouses, capable of holding 70,000 bushels of grain; ten stores, and a good public house, called the Eagle Hotel.

The plain on which the village stands is composed of a rich and fertile soil, from two to three feet deep, and underlaid with a strata of sand and gravel, which drains the surface and renders the atmosphere pure and healthy. Population, 600.

G. D. HENNING, Postmaster.

Alphabetical List of Professions, Trades, Etc.

BARBER J. C., PROPRIETOR BARBER'S EAGLE HOTEL.

BULLOCK H. E., DRUGS AND GENERAL MERCHANT.

Cass Jacob, produce and commission dealer.

CASTLE M. B., BANKER & DEALER IN EXCHANGE.

Clark J. D., boarding house.

Crawford Rev. L. P.

Eldredge H., merchant,

Ervin W., justice of the peace.

Hame J. S., harness manufacturer.

Henning H. B., dry goods, hats, caps, boots and shoes, etc.

HENNINGS & STEWARD, DRY GOODS, HATS, CAPS, BOOTS, ETC.

Newell C. W., physician.

NEWELL O. W., M.D., OFFICE ON JOHN STREET.

Steward L., attorney at law.

STEWARD, HENNING & CO., COMMISSION & FORWARDING MERCHANTS, & DEALERS IN LIME, SALT, COAL & PRODUCE.

Tripps & Henning, lumber dealers.

VAN OLINDA J., LIVERY AND SALE STABLES.

Walter Christian, cabinet maker.

Winslow Rev. A. S.

PLATO,

A post village of Iroquois county, on the Iroquois river, about 75 miles south by west from Chicago.

JOHN WILSON, Postmaster.

PLATTEVILLE,

A post village of Kendall county.

DANIEL ROUSE, Postmaster.

PLEASANT HILL,

A post village of Pike county, about 80 miles west-south-west from Springfield.

JOHN A. THOMAS, Postmaster.

FLEASANT PLAINS,

A post office of Sangamon county.

THOS. THURLEY, Postmaster.

FLEASANT RIDGE,

A post village of Rock Island county.

JAS. TAYLOR, Postmaster.

PLEASANT SHADE,

A post office of Franklin county.

JOHN FOSTER FITZPATRICK, Postmaster.

PLEASANT VALE,

A post village of Pike county, 90 miles west by south from Springfield.

STEPHEN SHIPMAN, Postmaster.

PLEASANT VALLEY,

A post office of Jo Daviess county.

THOS. DEEDS, Postmaster.

PLEASANT VIEW,

A post village of Schuyler county, on the road between Rushville and the Illinois river.

L. M. HOBER, Postmaster.

PLUM,

A post office of Cook county.

G. F. SKIDDER, Postmaster.

PLUM HILL,

A post office of Washington county.

STEPHEN GREEN, Postmaster.

PLUM RIVER,

A post village of Jo Daviess county, 145 miles west-north-west from Chicago.

MILES TYRELL, Postmaster.

PLYMOUTH,

Is a thriving post village, situated in the eastern part of Hancock county, on the Chicago and Quincy railroad, 16 miles from Carthage, the county seat, 42 from Quincy, and 100 from Springfield. This town is one of a good degree of activity, and enjoys a very healthy climate; is in the centre of a highly productive farming district, having

wood, coal and water in abundance, and of the best quality.

Immense shipments of grain and produce are made at this point to Chicago, Quincy, and other points. The town contains two good schools and an academy, where the various English branches are taught, free of charge; four brick churches, two steam saw-mills, one steam flour mill, two extensive brick manufactories, all of which are doing an extensive business. There are, also, excellent stone quarries in the neighborhood. On Crooked creek, a short distance from the village, there are two excellent steam mills, and also two carding mills.

The railroad from Springfield to Keokuk passes through this place, adding much to its business importance. The village contains two good hotels, the principal of which is the Plymouth House. Population of village and township, 2,200.

WM. M. KING, Jr., Postmaster.

Alphabetical List of Professions, Trades, Etc.**BELL & HAMILTON, DRY GOODS AND GENERAL MERCHANTS.**

Bell J. W., farmer.

BIDWELL E., PROPRIETOR PLYMOUTH PLOW FACTORY.

Broyles P., proprietor of the Virginia House.

Cook L. A., farmer.

DERR W. M., ATTORNEY AT LAW.

Eidson B. A., farmer.

ELLIOTT J., DEALER IN DRY GOODS,

GROCERIES & PRODUCE.

Ewing A. M., restaurant and groceries.

EWING A. M., POLICE MAGISTRATE.

Gatman T. L., wagon maker.

Ilahan A. W., editor and proprietor of the *Plymouth Locomotive*.

Hayden John, blacksmith.

Higley David, blacksmith.

Houton M. M., physician and surgeon.

KING MRS. M., DEALER IN DRY GOODS & GROCERIES.

King A. M., physician and surgeon.

Kinsey & Graham, dry goods and general merchants.

Lawton S. H., furniture and agricultural implements.

LAWTON J. H., FORWARDING & COMMISSION MERCHANT.

Linn D. C., physician and surgeon.

Long D., farmer.

Lowten J. H., stoves and tinware.

Madison R. T., farmer.

Methle Philip, groceries and provisions.

MILTON WILLIAM, POSTMASTER.**NEWMAN A. S., DRY GOODS, DRUGS, & GENERAL DEALER.**

Newman A. S., hardware and drugs.

Newman A. S., groceries, boots and shoes.

Ogden & Moore, livery and sale stables.

Peacock & Pinnock, proprietors of saw-mill.

Randolph J. M., dry goods and general merchant.

Richie John, farmer.
 Seare C. S., farmer.
 Tewk H., boots and shoes.
 Tillerts Samuel, provision dealer.
 VANDOORN WILLIAM H., WATCH AND
 CLOCK MAKER.

Walton C. O., lumber, lath and shingles.
 WILSON C., Proprietor Plymouth House,
 east side public square. (See adv't.)
 Young E. H., farmer.
 Young Harvey, proprietor saw mill.

PLYMOUTH HOUSE

C. WILSON, PROPRIETOR.

East Side of the Public Square, Plymouth, Ill.

GOOD STABLES ARE ATTACHED TO THE HOUSE.

The House has been newly furnished and refitted, and is not surpassed by any House in Hancock County. Stages leave the House daily, at 9 o'clock, A. M.,

FOR CARTHAGE AND KEOKUK.

Free Carriages to and from all Trains of Cars to the House.

POCOHONTAS,

A post village of Bond county, near Shoal creek, 10 miles south-west from Greenville. It has an academy, a number of stores and several saw mills in the immediate vicinity.

WM. WATKINS, Postmaster.

POINT PLEASANT,

A post village of Champaign county.

THOS. LOYNS, Postmaster.

POLO

Is a thriving, energetic village of Ogle county in the midst of a country early settled and at the present time advanced to prominent position among the new sections of the West. It was located and laid out in the spring of 1854, since which time it has grown with rapidity and now presents the appearance of a town, at least five times the number of years which have passed since its settlement. It has a larger area of country to support it than any other town in northern Illinois, its beauty and healthiness being unsurpassed. Within the past, year improvements have been constantly going on, and the present year will witness a marked change for the better. The Illinois Central railroad passes through this place and has tended greatly to an advancement of the interests of the town.

Polo boasts one of the spiciest country papers in the West—the *Transcript*, under the management of Charles Meigs jr., whose efforts are being crowned with that success which his earnest endeavors to please his patrons warrant. This town is noted in its immediate vicinity as being the residence of the celebrated dog "*Morcover*," for occasional anecdotes in regard to whose astonishing ability refer to the local columns of the "*Transcript*." The town was named in honor of Marco Polo, an Italian, celebrated for his researches in the Chinese empire and Island of Japan. Population, 1,500.

GEO. D. REID, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adams R. L., dealer in boots and shoes.
 AUSTIN CURTIN, Jr., & CO., BOOTS,
 HATS, CAPS, GLOVES, ETC.
 BARBER, FRISBEE & CO., BANKERS
 AND EXCHANGE OFFICE.
 BARBERS L. N., DRY GOODS, CLOTH-
 ING, BOOTS AND SHOES, HATS
 AND CAPS.
 Benedict T. B., watchmaker and jeweler.
 BOGUE V. A., JUSTICE OF THE PEACE,
 OFFICE OVER BURNS & WARREN'S
 DRUG STORE.
 Burns & Warren, druggists.
 BUCKS DANIEL, DRY GOODS, BOOTS
 AND SHOES.
 BURWELL WILLIAM B., HARDWARE,
 STOVES, ETC.

BURBANK J. C., M. D., HOMEOPATHIC
PHYSICIAN AND SURGEON.

BUSH G. H., AUCTION AND COMMIS-
SION MERCHANT.

Campbell & Carpenter, attorneys and coun-
selors at law.

Cooper Geo. W., saddle, harness and trunk
maker.

EMPIRE HOUSE, W. RUSSEL, PRO-
PRIETOR.

Grimm M. & Co., dealers in ready made
clothing.

Hotchkiss E. A. Mrs., millinery and dress-
maker.

Hill E., attorney at law.

Meacham N. D., attorney and counselor.

MEIGS CHARLES, JR., EDITOR AND PRO-
PRIETOR OF THE "POLO TRAN-
SCRIPT."

MOORE J. H., DRUGS AND MEDICINES.
MURRAY H. N., GROCERIES, BOOTS
AND SHOES.

Norton & Preston, dealers in thrashing ma-
chines and wagons.

"POLO TRANSCRIPT," published by Chas.
Meigs, jr.

RYON N. H., ATTORNEY AT LAW AND
NOTARY PUBLIC.

Webster V. B., furniture dealer.

Woodruff Newton, druggist.

PONTIAC,

A flourishing post village, capital of Living-
ston county, on Vermilion river and on the
line of the St. Louis, Alton and Chicago rail-
road, 110 miles north-east from Springfield.

BEN. W. GRAY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

BEATTIE CHARLES J., ATTORNEY AT
LAW.

BOYER G. W., DEALER IN CABINET
WARE.

Brown & Co., general groceries.

Brown F. C., Agent for the Aetna Insurance
Co.

Bettelheim Dr., physician and surgeon.

Buck, Nelson & Co., surveyors.

Cowan & Lee, dry goods and variety store.

Dehner John & Co., lumber merchants.

Dehner John & Co., general merchant.

DUFF & HARDING, ATTORNEYS AT
LAW, SOLICITORS IN CHANCERY,
LAND AGENTS, ETC.

Fisher & Lyons, carpenters and joiners.

Franklin Saloon, Nicholas & Bro., proprietors.

Frost S. L., jr., painter and glazier.

Gillet, Vansaum & Co., dealers in pork, etc.

Glen A. P., dealer in fruit and ornamental
trees, flowers, etc.

Gimsul & Maples, builders.

Hulsey J. B., physician and surgeon.

I. O. of G. T., second story of Cassidy &
Ladd's store.

Jones H. T., merchant tailor.

Johnson D., M. D., physician and surgeon.

McNichol James, manufacturer of boots and
shoes.

Martin & Sellman, steam planing mill.

Miller W. T., blacksmith.

Meyers & Peck butchers.

Perry & Norton, physicians and surgeons.

Phelps B. T., dry goods, queensware, and
general merchant.

ROLLINGS PHILIP, JUSTICE OF THE
PEACE.

RENOE M. A., PROPRIETOR OF THE
"LIVINGSTON COUNTY NEWS,"

Saul Catherine Mrs., milliner, etc.

Scott Alex., harness and saddle manufacturer.

Spencer B. & G., livery stables.

Streamar Jacob, justice of the peace.

Strevel & Kinsell, hardware.

Sweet & Stewart, physicians and surgeons.

VANSAUN ALEX., JUSTICE OF THE
PEACE.

PONTOOSUC,

A thriving post village of Hancock county,
on the Mississippi river, 215 miles above St.
Louis. The country adjacent is very produc-
tive and rapidly improving. This town has
grown up since 1846.

HENRY WALKER, Postmaster.

POPE COUNTY

Is situated in the south part of the state, and
has an area of 370 square miles. The Ohio
river, which separates it from Kentucky,
forms the south-east boundary. The county
is also drained by Lusk and Big Bay creeks.
The surface is rolling, and the soil in many
parts is very fertile. Corn, oats, grass, cat-
tle and swine are the staples. It contains
about 40 churches and has a large number
of pupils attending public schools. Mineral
springs, also lead and iron, exist to a great
extent throughout the county. The Vin-
cennes and Paducah railroad, just finished,
crosses the state. Capital, Golconda. Pop-
ulation, about 7,000.

POPE CREEK,

A post office of Mercer county.

HENRY BRIDGER, Postmaster.

POPLAR GROVE,

A post office of Boone county.

HENRY JOHNSON, Postmaster.

PORT BYRON,

A post office of Rock Island county.

J. H. LUFORD, Postmaster.

PORT CLINTON,

A post office of Lake county.
JACOB C. BLOOM, Postmaster.

PORTLAND,

A post village of Whiteside county, on Rock river, 140 miles north by west from Springfield.
SOLONON M. SEELY, Postmaster.

PRAIRIE BIRD,

A post office of Shelby county.
A. V. HARPER, Postmaster.

PRAIRIE CITY,

A thriving post village of McDonough county, on the line of the Northern Cross railroad, six miles south-east from Galesburg.
ALONZO BARNES, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Emos Wm. W., house, sign and ornamental painter.
BARNES & FISHER, DRY GOODS, CARPETS, GROCERIES, ETC.
BROWN & RODGERS, HARDWARE, STOVES AND TIN WARE.
Bradbury L. H., furniture and cabinet ware
COOPER HOUSE, CORNER CENTRE AND MAIN STREETS, J. C. CANFIELD, PROPRIETOR.
CHAPMAN J. M., DRY GOODS, GROCERIES AND HARDWARE.
"CHRONICLER" PRINTING OFFICE, Ben. W. Seton, proprietor.
DRAKE JOSEPH, STAPLE AND FANCY DRY GOODS, GROCERIES, HARDWARE, HATS, CAPS, ETC.
FAIRMAN & SEIBER, BAKERY AND CONFECTIONERY.
Folsom S. Y., designer and builder.
HAMILTON JOSEPH A., boots and shoes, manufactory, Main st.
Hamilton James M., lumber and shingles.
Hardy E. M., clothing store.
Kimber Dr. A. L., physician and surgeon.
Kimber E. S., watchmaker and jeweler, Main st.
Kreider H. W. & W. L., physicians and surgeons.
Luper David, coal dealer.
McCaskill A., attorney and counselor at law.
Metcalf D. P., forwarding and commission merchant.
OLDISSA DRAKE, GENERAL MERCHANT.
Parker James R., attorney at law.
Sanford & Babcock, staple and fancy dry goods.

SEATON B. W., EDITOR & PUBLISHER OF THE "PRAIRIE CITY CHRONICLER."

Slack W. G., surgeon and dentist.
SPARKS & SHOUP, DRY GOODS, GROCERIES, HARDWARE AND READY MADE CLOTHING.

Turpin & Brinkerhoff, general merchants.
Vanduyne A., land agent.
WASHBURN L. P., DRUGS AND MEDICINES, BOOKS AND STATIONERY.

PRAIRIE CREEK,

A post office of Logan county.
H. B. STEPHENS, Postmaster.

PRAIRIE DE LONG,

A post office of St. Clair county.
GEO. H. CARR, Postmaster.

PRAIRIE DU ROCHER,

A post office of Randolph county, 14 miles north-west from Kaskaskia. The name is derived from a rocky bluff which rises behind the village.
WM. HENRY, Postmaster.

PRAIRIE HILL,

A post office of Williamson county.
P. F. CORDER, Postmaster.

PRAIRIE MOUND,

A post office of Fayette county.
E. POPE, Postmaster.

PRAIRIEVILLE,

A post village of Rock Island county.
JAS. A. DONALDSON, Postmaster.

PREEMPTON,

A post village of Mercer county, 155 miles north-north-west from Springfield.
GEO. W. WRIGHT, Postmaster.

PRESTON,

A post village of Randolph county.
R. CLINTON MANN, Postmaster.

PRINCETON,

A thriving post village, capital of Bureau county, on the line of the Chicago, Burling-

ton and Quincy railroad, 65 miles north from Peoria. It is situated in a fertile prairie, one or two miles east from Bureau creek. Two newspapers are printed here.

C. N. PINE, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ALLEN A. E., ATTORNEY AT LAW AND SOLICITOR IN CHANCERY.

AMERICAN HOUSE, H. H. PIKE, PROPRIETOR.

Anthony W. C., physician and surgeon.

Apthorp D. J., saloon.

Austin H., physician and surgeon.

BACON & WHITE, dealers in stoves, sheet iron, tin and copper ware.

Bieckel G. W., professor of German.

Brainard D. & G., dentists.

Broadly A. R., physician and surgeon.

Chapman E. C. & A. S., hardware, etc.

Crittenden F., general merchant.

Delano & Burr, crockery and variety store.

Fagercrantz P., dealer in watches and jewelry.

Fisher Brown, fancy dry goods.

Foster & Jansen, booksellers and stationers.

Gardiner E. M. Mrs., teacher of German language.

GRIMES JOHN M., ATTORNEY AT LAW AND LAND AGENT.

Griffiths A. E., M.D., physician and surgeon.

Hatch George W., tannery.

HATCH G. W., PATENTEE OF A NEW AND QUICK MODE OF TANNING, SUPERIOR TO ANY.

Masters W. H., ambrotype artist, etc.

Newell P. N. Mrs., teacher of music.

O'Hare & Hyde, bakery.

OSBORNE S. & CO., PRINCETON MARBLE WORKS.

PADDOCK & SEAMAN, HARDWARE AND AGRICULTURAL IMPLEMENTS.

Paddock George L., notary public.

PRIESTLY & CARPENTER, LUMBER MERCHANTS.

Shugart & Crossley, drugs, medicines, etc.

STOWELL & CO., MANUFACTURERS SADDLES AND HARNESS, AND DEALERS IN CARRIAGE TRIMMINGS, ETC.

WARREN WM., WHOLESALE AND RETAIL DEALER IN LIME, CEMENT, LUMBER, ETC.

WEBSTER E., DRY GOODS, CLOTHING, HARDWARE, CUTLERY AND GENERAL MERCHANT.

WILLIAMS JOSEPH S., ATTORNEY AT LAW.

ZEARING W. M., ATTORNEY AND COUNSELOR AT LAW AND SOLICITOR IN CHANCERY.

PRINCEVILLE,

A thriving post village of Peoria county, 20 miles north-west from Peoria.

PETER SWEAT, Postmaster.

PROPHETSTOWN,

A post village of Whiteside county, on Rock river, 15 miles from its mouth. It has a fine water power under improvement.

N. THOMPSON, Postmaster.

PROSPECT,

A post village of Lee county.

R. TROWBRIDGE, Postmaster.

PROVIDENCE,

A post village of Bureau county, 42 miles north from Peoria.

DANIEL WILLIAMS, Postmaster.

PROVISO,

A post office of Cook county.

AUGUSTUS PORTER, Postmaster.

PULASKI COUNTY,

Is situated in the southern part of the state, and contains about 180 square miles. The Ohio river, which separates it from Kentucky, forms its boundary on the south-east, and Cash river on the north-west. The surface is partly covered with forest, and the soil of the river bottoms is fertile. Corn, oats cattle and pork are the staples. It contains several churches, and has about 300 pupils attending public schools. It is intersected by the Illinois Central Railroad. Capital, Caledonia. Population, 5,700.

PULASKI,

A post village of Hancock county, 85 miles north-west from Springfield.

P. P. NEWCOMB, Postmaster.

GORDON GEORGE, FARMER, (lives in Adams county).

PUTNAM COUNTY,

Is situated in the north central part of the state, and has an area of 200 square miles. It is intersected by the Illinois river, navigable by steam boats. The surface is undulating, the soil productive and easily cultivated. The county contains extensive prairies

and is well supplied with timber. Corn, wheat, grass and pork are the staples. It contains about 15 churches, and has over 1,000 pupils attending public schools. Stone coal is found in the county. The county is intersected by the Illinois Central and Bureau Valley Railroad. Capital, Hennepin. Population, 6,800.

COUNTY OFFICERS.

County Judge, JOSEPH D. MCCARTHY.

County Clerk, AMOS T. PURVIANCE.

Circuit Clerk, GEO. DENT.

Sheriff, JEFF. DURLEY.

School Commissioner, CHAS. CROSS.

QUINCY,

Is a flourishing city, capital of Adams county, beautifully situated on the Mississippi river, 160 miles above St. Louis, 110 north of west from Springfield, and 268 south-west from Chicago, at the western terminus of the line of railroad connecting it with the latter place. It is the central market for a country unsurpassed for fertility and productiveness, still enjoying extraordinary facilities for manufacturing, mechanical and mercantile pursuits. Abundance of coal is found in close proximity to it, and an unlimited supply of pine and other lumber easily attainable from the upper waters of the Mississippi, arrivals of which are of daily occurrence. Immense forests of walnut, oak, maple and other hard wood, cover the islands of the river at this point and on the opposite shore, with every facility for its ready manufacture and use. The bluffs are of limestone, admirably adapted for building purposes, and lime and brick are manufactured on an extensive scale. The beauty of the location, the healthiness of the climate, and the cheapness of living have had a tendency to attract to this point large numbers of mechanics and men of once limited means, who are now among the most wealthy of her citizens.

Quincy was selected as a town site in 1821, by the Hon. John Wood, now Lieutenant Governor of the state, who, in the fall of 1824, applied for and obtained an act for the establishment of Adams county, the limits being the same as at present exists. During the years from 1825 to 1834, the city grew but slowly. In the latter year an act of incorporation was granted, at which time it changed for the better, and has since advanced with a rapidity and permanence which has marked but few of our western cities. In 1835 the population amounted to 700, and in 1837 it had increased to 1,653. In the same year a large number of fine buildings were erected, among which were the Quincy House and the court house. In 1841 the number of inhabitants was 2,686,

and the sales of produce were 275,000 bushels of wheat, 95,000 bushels corn, 50,000 bushels of oats, 12,000 packed hogs, and the number of steamboat arrivals 1,000. Coming still further down to the year 1849, the population had increased to 5,500, and the city contained 126 stores, hotels and public buildings. The annual increase in population from 1849 to 1857 has been about 1,600. In 1853, Quincy was made a port of entry under the collection of New Orleans, and is the only point on the Mississippi where steamers of heavy draft can land at low stages of water. On the opening of the Chicago and Quincy railroad to this place, a new impetus was given to trade and commerce, and a large section of country made tributary, from many points of which large quantities of grain and produce are annually brought here for shipment.

Several lines of railroad are in contemplation, and will soon be built, with a view to add still more to the commercial interests of the city, the most important of which is the Quincy and Toledo line. The amount contributed towards this road by the citizens of Quincy and the towns through which it will pass, now reaches \$300,000, two-thirds of which was subscribed in this city. \$150,000 has also been subscribed towards the road uniting Quincy with various important points in Missouri, by way of the Hannibal and St. Joseph Railroad, connecting at Palmyra. The manufacturing interests of Quincy are of no inconsiderable amount, comprising six large flouring mills, viz.: the Castle, City, Centre, Eagle, Star and the Alto, capable of grinding 660,000 bushels of wheat; two corn and feed mills, grinding 135,000 bushels, and four saw mills in the city and its immediate vicinity, producing 19,500,000 feet of lumber annually. Four machine shops have constant business, making sales throughout Illinois, Missouri and Iowa, the value of whose manufactures amounts to \$195,000. Quincy contains the largest stove foundry on the Mississippi, employing some 60 hands; besides this there are four other large foundries, all doing a very heavy business. In addition to the above, eight firms, who combine manufacturing and selling stoves and tinware, do a business of \$185,000. Two firms engaged in copper and sheet iron working turn out \$25,000 worth of work annually; four furniture factories, employing 175 hands, produce \$207,000 worth annually; nine wagon factories, which in the last ten months of 1857 produced 1,435 wagons, valued at \$107,625; one plow factory, making 1,100 plows annually; two carriage factories, producing \$83,000 worth annually; an agricultural implement establishment, doing a business of \$25,250 per annum; thirteen cooperages or barrel factories, doing a business of \$200,000 annually; eight extensive brick yards, employing 119 hands, and producing annually

56,310,000 bricks, worth \$160,000; three lime kilns, producing \$45,000 annually; two marble working establishments, doing business to the amount of \$27,000 annually; a wooden ware factory, turning out manufactured articles to the amount of \$15,000 annually; two boiler factories, producing \$47,000 worth of work annually; six planing mills, whose business amounts to \$126,000 annually; eight distilleries, producing annually \$600,000 worth of liquors; five breweries, doing a business of \$40,000 annually; two soda water manufactories, doing business to the amount of \$35,000 (these are in operation only during the summer months); one vinegar and one rope manufactory; two soap and candle factories; three book binderies; ten saddle and harness factories; fourteen confectionery manufactories, the amount of whose business cannot be correctly ascertained. The packing of provisions is carried on to the extent of about 10,000 barrels annually.

There are here five newspaper offices, having daily and weekly issues, viz.: *Herald*, *Whig*, *Republican*, *Tribune* and *Courier*; three banks, four good hotels, the principal of which is the Quincy House (see advt.), and twenty-one churches. A most excellent literary association is in existence, the library of which contains about 3,000 volumes. The educational advantages of Quincy are good, consisting of one college or seminary (English and German, see advt.), in which are taught all the branches as in a collegiate course, and accessible for males and females; three first class public schools, and many others of a private character. In the three public schools are taught all the principal branches of higher English literature. The teachers are paid by the city, and the books furnished to students on application, free of cost.

As a city, Quincy stands prominent among the monuments of the indomitable energy and will of those who have made the state what it is, one of the proudest in the Union.

AUSTIN BROOKS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adams George, grocer.
 Achlumann C., tobacconist.
 Adams James, general produce dealer and packer.
 Allen J. G. & Co., paper hangers.
 Amtzen L., dry goods and general merchant.
 Anderson J. D., doctor.
 Anderson W. S. M., dry goods and groceries.
 Andrews C. C., painter and glazier.
 Asthem James & Co., proprietors Phoenix saw mills.
 AVISE, BROOKS & PARISH, proprietors of *Quincy Herald*.
 Avise W. M. & Co., city printers.
 AVISE WM. M., justice of the peace.

Bader W. A., dry goods and groceries.
 BAGBY, BURNS & WOOD, manufacturers of Castle Mills XXX family flour.
 BAKER JAMES T., wholesale and retail dealer in groceries and willow ware, liquors, etc., Public square.
 Baker M., A. M., principal, Quincy High School.
 BANK OF QUINCY, COR. MAIN AND FOURTH STS., JOHN MCGINNIS, JR., PRES'T; MAITLAND BOON, CASHIER.
 Barnard Arutzer, attorney at law.
 Basse & Hulsman, watchmaker.
 BASSETT MOSES F., M. D., physician and surgeon.
 BATTELL, BOYD & WOODRUFF, manufacturers of agricultural machines, Battell steel plows, corn planter, wheat drills, etc.
 Bennison & Co., lumber merchant.
 Bennison & Marsh, attorneys at law.
 Benaverson T. C., assistant engineer.
 Benkert & Kreitz, groceries and dry goods.
 BENNETT JOHN B., grain and produce dealer, cor Main and Front sts.
 BENNETT J. B., packer of beef and pork, bet Main and Hampshire sts.
 BENNETT J. B., proprietor of the Star livery stables, No. 73 Main st.
 Benning J., groceries and provisions.
 Benson R. S., gas company.
 Bernard & Lockwood, harness makers.
 Bert J. P., tailor.
 Bellteston H., stove and tinware.
 BEVENBROCK FRED., dry goods, groceries and general merchant, No. 67 Seventh cor of York st.
 BLAKESLEY A. M., city clerk, school commissioner and notary public.
 Blackford M., bonnet maker.
 BLACKFORD MRS. S. A. M., milliner and dressmaker, No. 23 Fifth st.
 BORBECK JOHN, dry goods, groceries, drugs, medicines, etc., Hampshire st.
 Bortlett S. M., city sexton.
 BRADFORD J. M., SADDLE AND HARNESS MAKER, NO. 81 HAMPSHIRE STREET.
 Bradford J. M. & Co., proprietors Quincy House
 Bradford J. M., livery stables.
 Brocksmidt Joseph, watch maker.
 Brohn J., clothier.
 BROUGHAM T. H., AUCTION AND COMMISSION.
 BROWN & PENFIELD, PROPRIETORS STAR MILLS, COR SPRING AND FRONT STS.
 Brown C. Jr., boot and shoe store.
 BROWN, DIMMOCK & CO., PROPRIETORS CITY FOUNDRY.
 Brown, Dimmock & Co., dry goods, etc.
 BROWN J. W., DEALER IN WATCHES, CLOCKS AND JEWELRY.
 Brown William, baker.
 BUCKLEY & DELANO, ATTORNEYS AND COUNSELORS AT LAW.

- BUDDEE A. & L., rectifiers, importers and dealers in wines, liquors, tobacco, cigars, etc.
- BULL L. & C. A., HARDWARE, CARRIAGE MATERIALS AND TRIMMINGS, BELTING, ETC.
- CADOGAN JOHN, SHERIFF OF ADAMS COUNTY.
- Carr Charles, confectionery.
- Cass B. Cook, auction rooms.
- Castle Edward G., M. D., physician and surgeon.
- CATHER MRS S., PROPRIETOR OF THE FARMERS HOUSE, NO. 19 FIFTH STREET.
- Chapney A. Miss, principal Jefferson school.
- Chatten B. J., civil engineer of city.
- Childs E. W. & Co., patent roofing.
- CHURCH C. B., GROCERIES AND PROVISIONS, FIFTH ST.
- Cleveland John, wagon maker.
- COATS R. P. & CO., general produce, forwarding and commission merchants, and general steamboat agents, cor of Main and Front sts.
- Comstock & Co., stoves and tinware.
- Cook Fred., cigar manufactory.
- Cother W. H., notary public.
- Crawford Mrs. A., millinery and fancy goods, No. 106 Hampshire st.
- Culver S. M. & Co., dry goods, carpets, etc.
- Dunn James E., proprietor Vermont House.
- DAVIS E. M., WHOLESALE AND RETAIL CLOTHING, CLOTHS, CASSIMERES AND VESTING, ETC.
- DAVIS H. S., ATTORNEY AND COUNSELOR AT LAW, OFFICE COURT HOUSE.
- Davis H. S., superintendent of schools.
- Dayton J. R., book store.
- Dean J. P., attorney at law.
- DELABAR ANTON, PROPRIETOR OF QUINCY BREWERY, COR OF FRONT AND SPRING STS.
- Dibble A., watchmaker.
- Dick & Bro., brewers.
- Dickhut Wm., lumber merchant.
- Dorman, Merriman & Co., lumber merchants.
- Donnan, Merian & Co., lumber merchants.
- Doway & Norton, drugs and medicines.
- DUFF W. L., FORWARDING AND COMMISSION AND PRODUCE MERCHANT.
- DWIGHT E. T., AGENT FOR THE AMERICAN EXPRESS COMPANY.
- Earnest Sim., brass founder.
- EDMONDSON M., PROPRIETOR OF THE AMERICAN HOUSE, NO. 17 FOURTH STREET.
- Egbers B., merchant tailor.
- Ellot Wm. S., agent for sewing machines.
- Eppler John, clerk of market.
- Eubank & Co., wood and lumber merchants.
- Everett E., secretary Quincy gas company.
- Fildcamp John, tailor.
- FISHER F. G., BOOKBINDER, No. 88 MAIN ST.
- Fisher James, dry goods.
- Fisher Mrs. B., milliner.
- Flack John A., police constable.
- FLAGG & SABAGE, BANKERS.
- Fleachs F. & Co., drugs, etc.
- FOSTER R. H., PORK PACKER AND PROVISION DEALER, HAMPSHIRE BET SECOND AND THIRD STS.
- Fougen E. & Co., liquors and cigars.
- France Lewis, American tavern.
- Fourguet H., proprietor Barnum's Exchange.
- Galbreath Wm., wagon shop.
- GARDENER JAMES, PROPRIETOR AND PRINCIPAL OF QUINCY COMMERCIAL COLLEGE.
- GATCHELL ALFRED, IMPORTER AND DEALER IN CHINA, GLASS AND QUEENSWARE, PLATED BRITANIA AND JAPANNED WARE, LAMPS, ETC.
- Geiger, Gardener & White, proprietors of Franklin printing office.
- Geise H. A., proprietor Barnum Hotel.
- GILPIN & LOWLAND, LAND DEALERS.
- GODFREY C. O., wholesale and retail dealer in boots, shoes and rubbers, public square.
- Golm & Rothgeb, groceries and provisions.
- GOODPASTURE H., dry goods, wholesale and retail, and groceries of all kinds, No. 69 Hampshire st.
- GOULD & ALLEN, proprietors Quincy planing mills, solid water pipe manufactory, cor Ohio, Fifth and Delaware sts.
- Graves James O., police magistrate and justice of the peace.
- GREAR AMOS, lumber merchant, cor of Broadway and Fifth st.
- Grear E., land office.
- Greenleaf M. F., machinist.
- Grover J. M., notary public.
- Gugel Nicholas, dry groceries, etc.
- HANKE E., dealer in all kinds of smoking and chewing tobacco, cigars, snuff, etc. west side of public square.
- HAPPERTH FREDERICK, groceries and provisions, No. 229 Main st.
- Harker S. T., plumber.
- Harrison T., proprietor of the Franklin House.
- Harris Wm., confectioner and baker.
- Hauser D., Capt., harbor master.
- Hanworth Rencker, carpenter, etc.
- Head H., harness maker.
- Hedges J., pork packer.
- Heimbuch T., liquor store.
- HELLHAKE & HEINE, tobacconists, 102 Hampshire st.
- Henrrich Francis, dry goods and groceries.
- Herman D., tailor.
- Hess House, A. Hess, proprietor.
- Hinchman & Loomis, land agents.
- Howland & Jones, stoves and grates.
- HOFFMAN H. H., wholesale and retail druggist and general dealer in chemicals.
- Howland & Wood, builders.
- Howland & Wood, lumber merchants.

Howland & Wood, patent roofing.
 Hunt & Luthies, attorneys at law.
 Hurlbut & Prevost, produce dealers.
 INNIS A., DRY GOODS, 88 FOURTH ST.
 Jacobis M., clothing store.
 Jager, Charles & Son, stoves and tinware.
 Jake Conrad, groceries, etc.
 JANSEN & SMITH, FURNITURE, EAST
 SIDE PUBLIC SQUARE.
 Jasper Franz, manufacturer of furniture.
 Jasper Thomas, proprietor Quincy distillery.
 Jonas S. & E., dealers in springs and axles,
 etc.
 Kach B. & Son, saddlers.
 KALLE A. J., groceries and provision mer-
 chant.
 KAMPAN FERDINAND, *Western Banner*,
 cor of Seventh & York sts.
 Karnes Mrs. A., millinery and fancy goods.
 KEENE C., cigar manufacturer, No. 64 Fifth
 street.
 KESSELS JOS. & CO., restaurant, Broadway
 bet Fourth and Fifth sts.
 Kietz A., groceries and provisions.
 Kiman & Tilton, land agents.
 KINKLE JOHN, JR., dealer in dry goods
 and groceries, cor of Fourth street and
 Broadway.
 Kirkpatrick W. A., librarian.
 KOCH REV., agent to Seminary.
 Hoechst H. L., books and fancy goods.
 KONANTY A., dry goods, groceries and
 general merchant, No. 31 Fifth st.
 Kull & Ducker, harness makers.
 Laeld C. & C., dry goods.
 LAKE HERMANN, dry goods and general
 merchant, No. 266 Hampshire st.
 Lane N. T., dry goods.
 LAOGE & BARNUM, manufacturer and
 wholesale dealers in hats, caps, furs, etc.,
 No. 85 Hampshire st.
 LAOGE & BARNUM, wholesale dealers in
 millinery goods, 87 Hampshire st.
 Leach E. T., city physician.
 LEACH F. B., M. D., city physician, office
 19 Fourth st.
 LESEM SOLOMON J., dealer in dry goods
 and clothing.
 LETTON R. C., piano and music store, No. 92
 Hampshire st.
 Letton R. E., teacher of music.
 Lightfoot A. C., produce, forwarding and
 commission.
 LINDMAN A., ready made clothing, No. 143
 Hampshire st.
 Livingstone & Steward, wood and willow
 ware.
 LOMINO A. C., fancy goods and variety store,
 No. 110 Main st.
 Lubbe A. J., fancy and staple dry goods.
 LUBLIE B., DRY GOODS, GROCERIES
 AND GENERAL MERCHANT, No. 5
 LEVEE BET. BROADWAY AND
 VERMONT ST.
 LYNDY & TRIBLE, HOUSE AND SIGN
 PAINTERS.
 McGuinnis J. Jr., president of bank.

McLEAN C. E. Mrs., milliner and fancy
 goods, north side of square bet Third
 and Fourth sts.
 McVay M., proprietor grist mill.
 Mathers Massmann, proprietor of the Sun
 Hotel.
 Maxwell S. W., dealer in boots and shoes.
 MEAD C. M., agent Chicago & Quincy R. R.
 Mellen, Sprague & Co., planing mill.
 Metz Wm., drugs and fancy goods.
 Meyer Henrie, merchant tailor.
 Michael L., clothing.
 Mikesell J., lumber merchant.
 MILLER & PASTORIES, dry goods, gro-
 ceries, and general merchants, cor. of
 Broadway and 12th street.
 Miller Geo. A., bookstore.
 Mitchell F. L., photographic artist.
 Moore, Hollowbush & Co., bankers.
 Morgan J. D., street commissioner.
 Moses Jacobs, clothier.
 Muller T. Mrs., millinery, etc., etc.
 MUMBY H. E., ALBION HOTEL, EAST
 QUINCY.
 Munroe T., overseer of poor.
 Murphy John, school visitor.
 Neat Thomas, proprietor of Quincy wooden
 mills.
 Norwood J. E., beef and pork packer.
 Obert M., groceries and provisions.
 Osborne John O., insurance agent.
 Palmer J. C., baker.
 Parker James A., merchant tailor.
 PARSONS MRS., STRAW AND FANCY
 MILLINERY, room over Hoffman's
 drug store, north side of public square.
 Paliet T., groceries and provisions.
 Pearson E. W., watchmaker.
 Pitman J. E., lumber merchant.
 Pitner C. L. Rev., agent Quincy Seminary.
 Pool L. L., clothing.
 Powers & Finlay, clothing.
 QUINCY HOUSE, Floyds, proprietors. See
 adv't, page 183.
 Quincy Insurance Company, E. Grove, Pres.
 PRENTISS & CO., COMMISSION AND
 FORWARDING MERCHANTS, and
 dealers in Produce and Provisions.
 Ralston J. N., physician.
 RAYNOLDS WALTER, BOOK BINDER,
 over the post office.
 Renneberg S. G., shoe maker.
 Rhodes J., constable, Fall Creek.
 RIDDER H. & CO., TIN, COPPER AND
 SHEET IRON WORKERS, ROOFING,
 GUTTERING, ETC.
 Root Henry, silks and fancy dry goods.
 Rouff Casper, brewers.
 Rowand I. S. & CO., druggists.
 Rudd A. F., M.D., physician and surgeon.
 ST. CHARLES HOTEL, D. W. MILLER,
 PROPRIETOR.
 Salinger J. M. & Son.
 Sahland Edward, grocer.
 Samuel & Brother, clothing store.
 SAVAGE C. A. & A. E., NOTARIES PUB-
 LIC AND LAND AG'TS, 117 Main st

QUINCY

ENGLISH AND GERMAN MALE AND FEMALE SEMINARY

QUINCY, ILLINOIS,

Incorporated by the Legislature of the State with full Collegiate Powers and Privileges.

REV. JAMES F. JAQUESS, A.M., PRESIDENT, *and Professor of Mental and Moral Philosophy.*

REV. GEORGE F. W. NILLEY, A.M.,
Professor of Ancient and Modern Languages.

JOHN L. STOUT, A.M.,
Professor of Mathematics.

REV. JOHN M. EULL, A.M.,
Professor of the German Language and Literature.

_____,
Professor of Natural Science.

MARSHALL M. JOHNSON, A.B.,
Principal of the Male Preparatory Department.

MRS. SARAH S. JAQUESS, GOVERNESS,
And Teacher of Rhetoric and History.

MISS LOUISA E. VANCE,
Teacher of Collegiate Studies.

MISS ELIZABETH S. REIGORT,
Teacher of Drawing and Painting.

MISS MARY BROCKWAY,
Teacher of Piano Music.

MISS MINERVA E. MASTERS,
Teacher of Guitar Music and Preceptress in the Female Preparatory Department.

MRS. HANNAH S. NILLEY,
Teacher of Ornamental Needle Work.

QUINCY HOUSE,

**OPPOSITE SOUTH SIDE PUBLIC SQUARE, CORNER
MAIN AND FOURTH STREETS.**

WM. H. FLOYD, [PROPRIETORS.] GEO. P. FLOYD,

Offices of Chicago, Burlington and Quincy Railroad, American Express Co.,
and Stages running to different points, are in the same building.

Sawyer, Graves & Co., staple and fancy dry goods.

Schardon Geo., boiler maker.

Schupering & Co., stoves and tin ware.

Schlag Rench, tin and stoves.

Schmidt, notary public.

Schonemann John C., dry goods and groceries.

Schroer Hermann, railroad saloon.

Schulthus G., wood and willow ware.

**SEATON JOSEPH, BOOT AND SHOE
MANUFACTURER, No. 111 HAMPSHIRE STREET.**

Sylvester John, blacksmith.

**SHIELDS D., SUPERINTENDANT OF
THE HAMPSHIRE STREET PLAN-
ING MILL, No. 191 HAMPSHIRE ST.**

Simmons H. L., city gauger.

Singer & Lewarence, dealers in furniture.

**SLACK, B. F., WAGON MAKER AND
BLACKSMITH, Vermont and 6th sts.**

**SMITH JOHN, GROCERIES AND PROVI-
SIONS, 21 South st.**

Smith, Lock & Co., butchers.

**SMITH MERRY W. & SON, wholesale and
retail dealers in groceries, liquors and
provisions, No. 61 Hampshire st.**

Snow & Wiltberger, hardware merchants.

**STEWART R., BLACKSMITH AND
HORSE SHOEING.**

**STONE E. K. & CO., WHOLESALE DEAL-
ER IN BOOTS, SHOES, AND RUB-
BERS.**

**STUTTE A., WHOLESALE AND RETAIL
DEALER IN DRUGS, MEDICINES,
PAINTS, OILS, GLASS, ETC.**

**SULLIVAN H. V. & CO., QUINCY RE-
PUBLICAN.**

Tellson J., notary public.

Thayer & Brother, millers and distillers.

Thompson A. E., produce and commission.

**TIMOTHY ROGERS, WAGON AND PLOW
MANUFACTURER.**

Tobin & Smith, watchmakers.

Tobin & Smith, music store.

Trowbridge & Co., teamsters.

Van Buren J. S., hardware store.

**VAN DOORN J. K. & CO., DEALERS IN
LUMBER, LATH, SHINGLES, ETC.,
Front street.**

Van Dovern J., notary public.

**VERMONT MARBLE WORKS, ANDER-
SON & ROBERTS, dealers in monu-
ments, tombs, head stones, table tops,
etc., etc.**

**VIRGINIA HOUSE, F. B. WALKER,
proprietor.**

Vogelpole John, dry goods and groceries.

**WARDEN & WEBER, DYERS AND
SCOURERS, No. 84 Main street.**

Ward L. L., groceries, etc.
 Warner F., dry goods.
 Warren A. C., notary public.
 Warrington U., groceries.
 Washington Brewery, Gustavus Thies, prop'r.
 Watson L., M.D., physician and surgeon.
 Weat & Grover, attorneys at law.
 WEAVER & MILLER, CARRIAGE MAN-
 UFACTORY, 6th st. between Moline
 and Jersey sts.
 WELLING J. M., No 131 Hampshire street.
 WELLINGTON S. LEE, ATTORNEY AT
 LAW, OFFICE OVER BROADWAY'S
 JEWELRY STORE.
 Wintworth B. R., notary public.
 Whalen M., lieutenant of police.
 Wheat E. A., city attorney.
 WHITEBREAD JOHN JR., WHOLESALE
 AND RETAIL PROVISION DEALER,
 No. 31 Hampshire street.
 WILCOX L. H. & E. C. KNIGHT, homeo-
 pathic physicians and surgeons.
 Williams, Grimshaw & Williams, attorneys
 at law.
 Williams J., coppersmith.
 Williams J. H., notary public.
 Wills Joseph, engraver.
 Wilson J. T., M.D.
 WINANS G. W., BOOKS AND STATION-
 ERY, WEST SIDE OF PUBLIC
 SQUARE.
 WOODS C. M., ATTORNEY AT LAW
 AND MAGISTRATE.
 Woodruff James, president of omnibus line.
 WERSENBERG ED., groceries and provi-
 sions, 75 Hampshire street, Quincy.
 ZIMMERMAN C. A. W., M.D., physician
 and surgeon.

QUIVER,

A post office of Mason county.
 FREEMAN MARSHALL, Postmaster.

RACoon,

A post office of Marion county.
 J. R. PARKINSON, Postmaster.

RALEIGH,

A post village, capital of Saline county, on
 the middle fork of Saline creek, 175 miles
 south-south-east from Springfield
 WILLIS A. SPILLER, Postmaster.

RAMSEY,

A post village of Fayette county.
 S. WASHBURN, Postmaster.

RANDOLPH COUNTY

Is situated in the south-west part of the state,
 bordering on Missouri, and has an area of 600
 square miles. It is bounded on the south-
 west by the Mississippi, and intersected by
 the Kaskaskia river, which enters the first
 named stream on the southern border of the
 county.

The surface is undulating and hilly; the
 soil is fertile and well timbered. Corn, oats,
 wheat, cattle and swine, are the staples. It
 contains a large number of churches, several
 newspaper offices, and has about 2,000 pu-
 pils attending public schools. The Belle-
 ville and Murpheysboro railroad intersects
 this county. Fine marble is found in some
 parts of the county. This is among the old-
 est counties in the state, a trading post hav-
 ing been established at Kaskaskia by La
 Salle, in 1673. Capital, Chester. Popula-
 tion, about 13,500.

RANDOLPH'S GROVE,

A post office of McLean county.
 THOS. KERR, Postmaster.

RANEYSBURG,

A post village of Washington county
 ROBERT Q. WEST, Postmaster.

RANTOUL,

Is a new and flourishing village of Champaign
 county, on the line of the Illinois Central
 railroad (Chicago branch), 14 miles north
 from Urbana. This place is rapidly filling
 up, and will soon become one of the most
 important towns on the line of the road. Be-
 ing one of the finest agricultural districts in
 the state, and settled by enterprising and
 industrious inhabitants, this place offers great
 inducements to those looking for a home in
 the west. The town has only been laid out
 about two years and now contains two dry
 goods stores, groceries, hotels, machine
 shops, lumber yards, etc., giving it the ap-
 pearance of a town of at least five times the
 number of years.

RATTLESNAKE,

A post office of White county.
 THOS. STERLING, Postmaster.

READING,

A post office of Livingston county.
 JOS. S. GUMM, Postmaster.

RECTOR,

A post office of Hamilton county.
H. GREGG, Postmaster.

RED BUD,

A post office of Randolph county.
R. D. DURFEE, Postmaster.

RENAULT,

A post village of Monroe county, 128 miles south by west from Springfield.
_____, Postmaster.

RHOADE'S POINT,

A post office of Macoupin county.
F. B. SIMPSON, Postmaster.

RICH,

A post town of Cook county.
C. OLINDORF, Postmaster.

RICHARDSON,

A post office of Vermilion county.
A. J. RICHARDSON, Postmaster.

RICHFIELD,

A post township of Adams county.
THOS. R. JONES, Postmaster.

RICHLAND COUNTY

Is situated in the east-south-east part of the state, and has an area of about 310 square miles. The Little Wabash river touches the south-west extremity. Fox creek flows through the county, from north to south; it is also drained by Boupas creek. The surface is undulating, and the soil productive. The county contains a large proportion of prairie.

Corn, wheat, oats, potatoes and pork, are the staples. It contains several churches, a newspaper office, and has about 450 pupils attending public schools. Capital, Olney. Population, about 9,000.

RICHLAND,

A post village of Sangamon county, 12 miles north-west by west from Springfield.
A. HALCOMB, Postmaster.

RICHLAND GROVE,

A post village of Mercer county.
T. R. MOREY, Postmaster.

RICHMOND,

A post village of Brown county, about three miles west from the Illinois river, and 70 miles west by north from Springfield.
_____, Postmaster.

RICHVIEW,

A post village of Washington county, eight miles north-east from Nashville.
WM. M. PHELPS, Postmaster.

RIDGE FARM,

A post village of Vermilion county, 16 miles south from Danville.
A. SMITH, Postmaster.

RIDGELEY,

A post village of Madison county, 64 miles south by west from Springfield.
THOS. WAPLE, Postmaster.

RIDOTT'S,

A post village of Stephenson county, 110 miles north-west by north from Chicago.
THOS. HUNT, Postmaster.

RILEY,

A post village of McHenry county, 65 miles north-west by north from Chicago.
E. BABCOCK, Postmaster.

RINGGOLD,

A post office of Cook county, 33 miles west-north-west from Chicago.
ELI WHITNEY, Postmaster.

RINGWOOD,

A post office of McHenry county.
H. C. ALLEN, Postmaster.

RINOSA,

A post village of Iroquois county, on the Iroquois river, about 60 miles south-south-east from Chicago.
ROSWELL NICHOLS, Postmaster.

RIPLEY,

A post village of Brown county, about eight miles north-east from Mt. Sterling.

S. R. GLENN, Postmaster.

RISDON,

A post village of St. Clair county, near Kaskaskia, 115 miles south by west from Springfield.

A. MOORE, Postmaster.

RISING SUN,

A post office of Montgomery county.

_____, Postmaster.

ROBIN'S NEST,

A post office of Peoria county.

S. CHASE, Postmaster.

ROBINSON,

A post village of Crawford county, about 14 miles south-east from Springfield.

JAS. LARRABEE, Postmaster.

ROBINSON'S MILLS,

A post office of Menard county.

JOHN BONNITT, Postmaster.

ROCHESTER,

A post village of Sangamon county, on the Sangamon river, six miles south-east from Springfield. The river affords fine water power for milling purposes.

MONSON CARTER, Postmaster.

ROCHESTER MILLS,

A post office of Wabash county.

GEO. LEIGH, Postmaster.

ROCK,

A post office of Pope county.

JOHN ELLIS, Postmaster.

ROCKBRIDGE,

A post village of Green county.

WM. J. GAGE, Postmaster.

ROCK CREEK,

A post village of Carroll county, 45 miles south-east from Galena.

D. BELDING, Postmaster.

ROCKFORD,

A flourishing post village, capital of Winnebago county, is finely situated on the east bank of Rock river, and on the Chicago and Galena railroad, 97 miles west-north-west from Chicago.

Rockford is the centre of an active business, and has an abundant water power. It has nearly all been built since 1836. Its growth was constant and moderate until 1850, when it began to increase with great rapidity. This was mainly caused by the early completion of the railroad from Chicago to this point. It contains several very fine churches, a bank, three or four newspaper offices, schools, etc., and is largely engaged in manufacturing.

_____, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ALVERSON & HARRIS, groceries, provisions, flour and feed store, State street, West Rockford.

ALLEN G. S., crockery, china, etc.

AMERICAN HOUSE, E. A. Biglow, proprietor.

AMERICAN EXPRESS CO., OFFICE UNDER HOLLAND HOUSE, James S. Ticknor, agent.

Andrews & Burns, dry goods and clothing.

Andrews & Vandnam, dry goods.

Backus & Zoller, drugs and perfumery.

Bacharach Isaac & Co., ready made clothing.

BAGLEY, GREGORY & CO.,

Manufacturers

OF

Pearl Starch

ROCKFORD, ILL.

BALDWIN M., marble manufacturer.

Barry R. S., dry goods, clothing, boots and shoes.

Barnard Mrs., straw and fancy milliner.

Barnes Horace, book binder.

BARNES G. W., ambrotype gallery, corner State and Front streets.

Bartlett Brothers, clothing.

BARTLETT, B. J. & CO., flour, meal and feed. See adv't, next page.

ROCKFORD CORN MILLS.**B. J. Bartlett & Co.,**

Manufacturers and wholesale & retail

DEALERS IN

FLOUR, MEAL AND FEED.

ORDERS BY MAIL SOLICITED.

Post Office Box. 961, Rockford.

Bates F., dry goods, boots, shoes, etc.

BAUGHERTY E. G., BOOK AND JOB PRINTER.

BARTLETT D. L. & CO., MERCHANT MILLERS.

Baker E. H., attorney at law.

Beath Robert, bakery.

Bishop J. D., eating house.

Blakeman B., lumber merchant.

Boyd Thomas, staple and fancy dry goods.

Bowles E. A., merchant tailor.

Boyd & Baxter, dry goods and clothing.

Bradley William, architect, over Robertson, Coleman & Co.'s bank, West Rockford.

Bronson & Co., hardware.

BROWN J. W., SHAVING SALOON, OPPOSITE THE OLD POST OFFICE.

BROCKMAN FRANCIS, manufacturer and dealer in tobacco and cigars, State street.

BRIGGS, SPAFFORD & PENFIELD, BANKERS.

BURNHAM L. M., "Burnham's Commercial Institute," Commercial block.

Burpee E., cabinet and chairs.

BURNAP FRANCIS, ATTORNEY AND COUNSELOR AT LAW.

Butler G. B., merchant tailor.

Cain Mrs. S. B., millinery and fancy goods.

CAMMANN F. D., real estate, loan and insurance broker, over Robertson, Coleman & Co.'s bank, West Rockford.

Carpenter & Buckbee, groceries.

Campbell John, eating house.

Campbell & Brother, candy, oysters, etc.

CAPWELL HOUSE, N. W. CAPWELL, proprietor.

CAPWELL N. W., PROPRIETOR CAPWELL HOUSE.

Carter L. P. & Co., grain dealers.

CENTRAL HOUSE, J. F. MORRILL, proprietor.

Cook S. R., groceries and provisions.

Cook & Hollister, lumber merchant.

Cooney & Ryther, saddle and harness makers.

COLLIER J. M., livery stable.

Chick James, lumber merchant.

Childs E. M., turner.

CITY HOTEL, A. WADSTEAD, PROPRIETOR.

Clark & Swits, groceries and provisions.

Clarke C. B., shaving saloon.

COOK H., groceries and provisions, Main st.

Crosby P. B., dry goods and groceries.

Dagwell C. H. C. & Co., harness makers.

Day, Breasted & Co., hardware, stoves and cutlery.

Davis & Boyd, dry goods and clothing.

Dennett & Peterson, dry goods dealers.

Dewey S. J., dentist.

DICKSON D. T. & CO., JOB PRINTERS AND PUBLISHERS.

Dunshee F. K., grocer, State street.

ROCKFORD CITY MILLS, James T. Dunn, proprietor.

DUNSHEE F. K., ambrotypes, State street, West Rockford.

Dyer J. W., livery stables.

EAGLE HOTEL, H. B. HARMON, prop'r.

EDWARDS A. C., GROCER, MAIN ST.

Elliott C. H., carpenter and joiner.

Emerson Henry C., commission merchant.

ENOCH H. R., COUNTY SURVEYOR, COMMISSIONER OF DEEDS AND NOTARY PUBLIC, OFFICE AT THE COUNTY TREASURER'S OFFICE.

FOUNTAIN & CO., reapers and mowers.

Ferriman Geo. & Son, staple and fancy dry goods.

Fist E., blacksmith.

Fillers J. H., shoemaker.

FORD D. M., proprietor Hiawatha saloon.

Forbes D. & Son, proprietors Eagle foundry.

Fraleigh John, merchant tailor.

FUNK & PHELPS, PROPRIETOR THE ROCKTON GAZETTE.

Goodwin A. E., physician and surgeon.

Goodman N. M., dry goods.

Gregory E. & Co., lumber merchants.

Godfrey E. L., grain merchant.

Gifford A., eating house.

Grove J. H., lumber dealer.

HAMBRIGHT G. F., POSTMASTER.

HAMILTON K. W., M. D., HOMEOPATHIST.

Hale F. R., physician.

HARMON H. B., PROPRIETOR EAGLE HOTEL.

Harwood J. W. & Co., boots and shoes.

Harwood Mrs. C. C., milliner.

Hartwell Mrs. R., milliner.

HATHAWAY M. D., attorney at law.

HOLLAND HOUSE,**ROCKFORD, ILL.**

Centrally located—large and commodious—

The only First Class House in town.

W. L. PEARCE,

PROPRIETOR.

- Hettlewell & Ridler, meat market, State st., East Rockford.
- Heman Kingsbury, groceries and provisions.
- HOBART T. J., MANUFACTURER OF SASH DOORS AND BLINDS.
- HOLT BENJAMIN, JUSTICE OF PEACE.
- Hope & Clow, hardware and stoves.
- Horsman F. A., dry goods.
- G. W. Horn, State street, East Rockford, Ill., fancy dry goods.
- Rockford Loan Fund Association, over Robertson, Coleman & Co's Bank, Rockford, Ill. W. T. Lerow, Prest. Hobart H. Hatch, Sec'y.
- HIAWATHA DINING SALOON, D. M. FORD, proprietor.
- Hill J. C., wagon maker, etc.
- Holland E., meat market.
- HULIN WILLIAM, NOTARY PUBLIC.
- HULIN WILLIAM, COMMISSIONER OF DEEDS.
- Huntington C. A., bookseller and stationer, Metropolitan block.
- Hyde O. P., boot and shoe maker.
- JANES & SARGENT, manufacturers of Moor's independent star erasive soap.
- Johnston A. B., grocer.
- Johnston Wm., groceries and provisions.
- JOHNSON W. J., DEALER IN CIGARS AND TOBACCO.
- Ketcheson & Co., groceries and provisions.
- KETCHEL & LAYTON, BANKING AND EXCHANGE.
- LANE, SANFORD & CO., BANKERS.
- LAKE JOHN, lumber and shingles.
- Lathrop & Brown, attorneys at law.
- Lane I., saddle and harness maker.
- LEROY JAMES, ATTORNEY AT LAW AND SOLICITOR IN CHANCERY.
- Lerow W. T., dealer in produce and coal.
- Little W. & J. H., groceries and provisions.
- Lyon Isaiah, justice peace, office State street, opposite court house,
- McKenney B., fancy dry goods.
- MADONEN S., READY MADE CLOTHING.
- Manning W. A., watchmaker and jewelry.
- Marsh Jason, attorney and counselor at law.
- MANLOVE JAMES G., attorney and counselor.
- Mason Robert, bakery, State street.
- Marshall P. R., furniture and upholsterer.
- Marsh & Spurr, piano fortes, etc.
- Many J. P. & G., druggists.
- Mesler & Boyle, drugs, paints, oils.
- MILLER & TAYLOR, ATTORNEYS AND COUNSELORS AT LAW.
- MILLER ORREN JR., attorney and counselor at law.
- Miller & Rising, dentists.
- Miller H., eating house.
- Miles Davis, wagon maker and blacksmith.
- Montague, Savidge & Co., lumber & shingles.
- MORRELL J. F., PROPRIETOR CENTRAL HOUSE.
- MANNY JOHN P., MANUFACTURER OF SELF RAKING, REAPER AND MOWER COMBINED, ROCKFORD.
- Norman Wm. hatter, hats, caps and furs.
- Norman Dr., dentist.
- Ogden & Howard, attorneys at law.
- Ogden Wm. H., notary public.
- Osborne, A. S., gunsmith.
- Osborne Daniel S., manufacturer of sash, doors, etc.
- Peacock Jonathan, brewery.
- Palmer Charles H., furniture.
- PALMER JAMES J., WATCHES AND JEWELRY.
- Paxson A. & C., watches, clocks and jewelry.
- Pettengill J. W., wood turner.
- Penney & Anyor, grocers.
- PENFIELD D. S. & J. G. & CO., REAL ESTATE AND LAND AGENTS.
- Perry & Comston, lumber dealers.
- Phillips Ira, flour and feed store.
- Pittenger Mary A., bakery, etc.
- PLATNER & JARVIS, meat market, State street, West Rockford.
- Pollard A. D., shaving saloon.
- POTTER E. H. & CO., bankers and dealers.
- Prunk D. H., M.D., physician and surgeon.
- Randall J. & Sons, staple and fancy dry goods.
- Ratcliffe E. E. livery stables.
- REEVES & CO., wagon makers.
- Reed Thomas S., insurance agent and notary public.
- REGAN & PERRY, REAL ESTATE AGENTS, CORNER OF STATE AND SECOND STREETS.
- Remington Thomas J. L., county surveyor and notary public.
- Reynolds G. W., livery stable.
- ROCKFORD REPUBLICAN OFFICE, E. W. & R. P. BLAISDELL.
- ROBERTSON GEO. JAS., portrait and landscape painter, room No. 6, commercial block.
- ROCKFORD GRIST MILL, RODD & BROWN, proprietors.
- ROCKFORD IRON WORKS, Carke & Utter, proprietors.
- Robertson, Coleman & Co., bankers and dealers in exchange.
- ROBERTS & BRO., city bakery.
- Rose Stephen, baker.
- Royce & Roberts, groceries.
- St. John & Co., dealers in groceries.
- Sackett & Clark, painters, etc.
- Sabin Charles, druggist.
- Sanford R. A., fancy dry goods.
- Sargent J. P., groceries and provisions.
- Seaton, Smith & Co., dry goods.
- SEECOMB J. W., bookseller and stationer, opposite City Hotel.
- Shaw Bela, justice of peace.
- Sherman H. N., watchmaker and jeweler.
- SHELDON & SHELDON, ATTORNEYS AND COUNSELORS, 17 WEST SOUTH MAIN STREET.
- Shotwell Joseph, shoemaker.
- Sherrath Thomas, harness.
- Smith R., hats, caps, etc.
- Smith's cash store, dry goods, carpets, etc.

TALCOTT, EMERSON & CO.

Rockford, Illinois,

Reaper and Mower as seen in Reaping.

MANUFACTURERS OF

J. H. MANNY'S
REAPER AND MOWER
COMBINED.

FIRST CLASS MEDAL

PARIS WORLD'S FAIR,

AND

GOLD MEDAL

FOR BEST COMBINED MACHINE, AT

THE UNITED STATES SOCIETY

TRIAL AT SYRACUSE,

Over 40 other Machines.

Price, \$135.

Snow Miss E. M., hydropathic physician.

Spencer J. T., groceries, etc.

SPAFFORD, CLARK & ELLIS, BANKERS
AND DEALERS IN EXCHANGE AND
LAND WARRANTS.SPAULDING B. F., ambrotypes, Winn-
bago Hall.

Skinner J. B., coal dealer.

Skinner J. B., manufacturer of wagons, plows,
and agricultural implements.

Swits & Anson, groceries and provisions.

Taylor H. W., attorney at law.

Thomson E., butcher.

Thayer & Austin, painters.

Thurston J. H., groceries.

Thompson A. A., groceries and provisions.

Todd L. H., boot and shoe maker.

TRUFANT, BOOTS AND SHOES.

TRAHERN & DALE, manufacturers thresh-
ing machines, Race street, West Rock-
ford.

Upton Charles O., meat market.

Vinton H. & Son., groceries and provisions.

WALLACH DAVID & CO., clothiers and
merchant tailors.

WALDO & GILBERT, books and stationery.

WARNER BLINN & CO., commission mer-
chants.

Warner L. F., attorney at law.

Wasson Wm., boots, shoes and leather.

Watson & King, grocers.

Way A., city bakery.

Wengate & Palmer, hardware.

Werner Wm. & Co., cabinet maker and fur-
niture.

Wench & Co., confectionery and bakery.

WHEELER MYRON J., ARCHITECT AND
BUILDER.WHITBECK W. H., groceries and provi-
sions, Main st., East Rockford.

Worsley, Troxell & Co., furniture, etc.

Worthington Wm., drugs and medicines.

WIGHT J. M., ATTORNEY AND COUN-
SELOR AT LAW, office Main st., over
Colman & Co's bank.

WILSON H. C. & CO., grain merchants.

WILSON ISAAC, RECESS, FARMER'S
HOME, Main st., East Rockford.WILLIAMS C. & SONS, IRON, NAILS,
STOVES, CUTLERY, TOOLS AND
HARDWARE.

WHEELER, COOK & CO., druggists.

White Miss A. J., milliner.

ROCKGRVOE,A post village of Stephenson county, about
55 miles east by north from Galena.

Postmaster.

ROCK ISLAND COUNTYIs situated in the west-north-west part of Illi-
nois, bordering on the Mississippi, which
separates it from Iowa, and has an area of

350 square miles. It is situated on both sides of Rock river, which forms part of the south-eastern boundary. It derives its name from an island in the channel of the Mississippi river. The greatest length is about 70 miles, following the course of the river; the breadth varies from 3 to 5 miles. The surface is diversified; the soil good. Corn, wheat, oats and hay are the staples. There are a large number of fine churches, several newspaper offices, and numerous pupils attending public schools. The county contains an abundance of coal and limestone. Rock river furnishes excellent water power at its mouth.

The Chicago and Rock Island railroad has its western terminus in this county. Capital, Rock Island. Population about 20,000.

ROCK ISLAND.

A flourishing city, capital of Rock Island county, on the Mississippi river at a point where it takes a westerly course, two miles above the mouth of Rock river, and 181 miles west-by-south from Chicago. It is situated at the foot of the upper rapids, which extend nearly fifteen miles, and is one of the most important points in the state. The place derives its name from an island, three miles in length, the southern extremity of which is nearly opposite the town. On this end of the island is situated Fort Armstrong, erected in 1816 under the direction of Lieut. Colonel Wm. Lawrence. In the vicinity of the city, the great Indian Chief Black Hawk, and his band, lived for many years. Of late this place has become quite famous, as being the point where the great railroad bridge spans the "Father of Waters." Rock Island is connected with the east by means of the Chicago & Rock Island railroad, and west by the Mississippi & Missouri railroad, which is now completed as far as Iowa City. For manufacturing, there is no city in the west offering greater advantages than this, having an immense water power, near access to coal and facilities for the transportation of wares and merchandise to and from the various commercial points of the south and east. A large number of foundries, factories, flouring mills, etc., are in successful operation. The city contains a number of churches, which, in point of artistic beauty, are rarely excelled. The principal ones are the First Presbyterian, O. S., Second Presbyterian, N. S., Methodist Episcopal and Catholic. The schools are conducted on the union principal, which, since its introduction, has proved entirely successful. Several fine brick buildings have recently been erected for school purposes. There are two newspaper offices, the *Islander and Argus* and the *Advertiser*; the first issuing daily the latter weekly. Directly opposite Rock Island, on the Iowa side of the river, is Davenport, one of the most flourishing

cities of Iowa. The stranger, who may visit this city for pleasure, will find many objects of interest, such as Black Hawk's Watchtower, Chippianock Cemetery, Fort Armstrong, etc., and will be forced to acknowledge this one of the most interesting points in the state. Population, 10,000.

L. M. WEBBER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Asher J. A., candy manufacturer.
 Avery & Weed, grocery.
 Baker & Gilmore, millers and dealers in flour.
 Baker B. F. & Co., dry goods.
 BEARDSLEY & SMITH, ATTORNEYS AT LAW.
 Bean E. R., attorney at law.
 Bean E. R., police magistrate.
 Biddison J. A. & Co., steam planing mills.
 Bischof & Co., clothing.
 Bliss Francis, confectioner, etc.
 Blythe & Hoddard, carriage and wagon makers.
 BROWN DAVID & CO., GROCERIES AND PRODUCE DEALERS, COR OF ILLINOIS AND BUFFALO STS.
 Brackett & Buckley, physicians and surgeons.
 Brown Gilbert B., grocery.
 Brown & Lawrence, dealers in boots and shoes.
 BUCKLEY S. T., manufacturer and dealer in boots and shoes, leather and findings.
 Buford & Tate, plow manufacturers.
 Bufford N. B. & Clarke, leather merchants.
 Bufford N. B. & Co., bankers.
 Buford N. B. & T., iron and grocery store.
 Buford I. J. & J. M., Rock Island foundry.
 Carbon Cliff Coal Mines, Lowry, Thomas & Co., proprietors.
 CARTER & HATCH, dry goods, carpets, boots and shoes, hats and caps.
 City Hotel, D. D. Smith, proprietor.
 Clacius Charles E., druggist.
 Cook Carlos A., chemist and druggist.
 COAL VALLEY MINING COMPANY, S. S. Guyer, agent for Rock Island.
 Coal Valley Mining Company, office, levee.
 CONNELLY, SHURLEY & CO., PREMIUM PLAIN AND ORNAMENTAL PRINTERS.
 CONNELLY, SHURLEY & CO., PUBLISHERS OF THE DAILY AND WEEKLY ISLANDER AND ARGUS.
 Corken Archibald, clock and watch maker.
 CROSS R. D. & CO., staple and fancy dry goods, Wilber's block, Illinois street.
 DALY & GAGHAGEN, manufacturers sash and blinds, proprietors planing machine and builders.
 DART HENRY, GROCERIES AND PROVISIONS.
 Dorr Robert & Co., groceries.
 Downey E., proprietor Rock Island billiard saloon.
 Deitz John & Co., meat market.
 Entrees A., groceries.

FAILING N., manufacturer of wagons of every description.
 FARNAM HOUSE, A. A. Pond, proprietor.
 Fish & Lee, insurance agents.
 FISCHER DR. H., SURGICAL AND MECHANICAL DENTIST.
 Field H., insurance agent.
 FREESDALE & KNOX, physicians and surgeons.
 Gerrood Joseph, hardware merchant.
 Gimble Moses, clothing store.
 Gifford A. B., ambrotype artist.
 Graham R., stoves and tinware.
 Glorkhof A., tobaccoist.
 Gorton & Curtis, land agents.
 Gray & Brother, grocers and commission merchants.
 GRUT GEO. C., DEALER AND MANUFACTURER IN FURNITURE, MATRESSES, ETC.
 HARRIS A. G., DENTAL SURGEON.
 HARPER & STEEL, dealer in hardware building materials, etc.
 Hakes & Riggs, dealers in watches and jewelry.
 Hawley J. B., attorney at law.
 HEINSFURTER J. & CO., Boston clothing store, No. 40 Illinois street.
 Himes & Clippenger, drugs, paints, etc.
 Hills Mrs. T. S., dressmaker.
 Kippler Charles, groceries.
 Housman H., stoves and hardware.
 Hubers J., city brewery.

ISLAND CITY HOTEL.

C. H. SMITH, PROPRIETOR.

(SMITH'S BLOCK.)

Corner Jefferson and Illinois Sts.
 ROCK ISLAND, ILL.

This House is located directly opposite the Steamboat Landing, and only one square from the Railroad Depot. It has been newly furnished and a large addition built, including a fine Hall, suitable for all first class Concerts and Theatrical Performances.

PASSENGERS CONVEYED TO AND FROM THE HOUSE FREE.

Island City Rectifying House, Burgower, Lowenthal & Co., proprietors.
 Jeannure Charles, watchmaker.
 Judd & Dickinson, physicians.
 Johnson James, flour and feed.
 Johnston W. A., boot and shoe maker.
 Kellerstrass & Fries, domestic liquors.
 KIMBALL B. H., WAGON AND CARRIAGE MANUFACTURERS.
 KNOX W. A., M. D., PHYSICIAN AND SURGEON.
 Knox & Co., clothing.

Knox & Wilkinson, attorney and counselor.
 LANGLEY J. H. & CO., GENERAL COMMISSION AND FORWARDING MERCHANTS.
 Lee & Williams, crockery store.
 Lee W. M., manufacturer of boots and shoes.
 Leavy F., confectioner.
 Lawrence W., meat market.
 Lincoln C. J., druggist, etc.
 McDANIEL D. S., CARRIAGE, SIGN AND ORNAMENTAL PAINTER.
 Marshall R. M., attorney at law.
 Mead, Smith & Marsh, proprietors of saw mills, and lumber merchants.
 Meighan Patrick, groceries, liquors, etc.
 Mixer Geo., lumber merchant.
 Moore J. M., hardware and cutlery.
 Moss Frederick, fancy dry goods.
 Myers Christian, dealer in hats, caps and furs.
 Murphy E., attorney at law.
 Negus & Herrick, grocers.
 Norris Jacob, furniture store.
 Nordell C. R., merchant tailor.
 OSBORN M. B., & CO., real estate brokers, office on Illinois street near Buffalo st.
 OSBORN & CO., land agency for Wisconsin and Iowa.
 OSBORN & SON, land agency for Minnesota, office at Chatfield.
 Plummer Thos., livery stables.
 Plummer C. S. Dr., office Illinois street.
 Plummer J. B., flour and feed store.
 RAYMONDS T. R., NEW BOOK AND JOB PRINTING HOUSE.
 Rens Louis, baker.
 Requa L. B., watches and jewelry.
 ROCK ISLAND HOUSE, A. Tuxbury, proprietor.
 ROCK ISLAND MILLS, Richardson, Parkhurst & Co., wholesale and retail dealers in flour, grain, etc.
 Rock Island Bank, Negus, Osborne & Lee.
 ROCK ISLAND ICE COMPANY, J. G. RICHARDSON, OFFICE COR MAIN AND WATER STS.
 Rock Island City Mills, Lee, Wallace & Co., proprietors.
 Porter H. A. & Bro., booksellers and stationers.
 Rosenfield J. & M., dealers in leather and findings.
 Sanford Geo. W., blacksmith.
 SAILOR J., manufacturer and dealer in saddles and harness, horse collars and bridle leather, etc.
 SCOBEY J. T., & J. E., WHOLESALE AND RETAIL, BOOTS, SHOES AND RUBBERS.
 Senter & Grant, St. Julian saloon.
 Sharpe & Cady Drs., physician and surgeons.
 SHADDINGER W. H., cooper, tin and sheet iron worker, cor Water and Eagle sts.
 Smith D. D., proprietor City Hotel.
 Smith D., clock and watchmaker.
 Smith J. Currie, agent Rock Island railroad.
 Steven D., carriage, sign and ornamental painter.

WALTER SCRIBNER,

WHOLESALE DEALER IN

DRUGS, MEDICINES,

Paints, Oils, Dye-Stuffs, & Varnishes,

Window Glass and Druggist's Glass-ware,
Brushes, Perfumery, Etc.

ILLINOIS STREET,

ROCK ISLAND, ILL.Swander Alex F., police magistrate, *ex-officio*
justice of the peace.

Swiler & Reed, stoves and tinware, etc.

Taylor J. B., carpenter and joiner.

Turner E., boot and shoemaker.

Tuxbury A. proprietor Rock Island House.

Freeman H., meat market.

Union House, Wm. B. O., Sketton, proprietor.
UNION IRON WORKS, WEBBER C. C. &

CO., steam engines of all descriptions.

Vansent J. W., boat yard.

VELIE J. W., SURGEON DENTIST.

Volke C. G., marble works.

WAIT & KNOX, WHOLESALE GROCERS
AND COMMISSION MERCHANTS.WARNOCK & KELLY, manufacturer of soap,
candles and chemical erasive soap.WARREN F. H., WHOLESALE BOOK-
SELLER AND STATIONER.

Webber L. M. postmaster.

WEBSTER J. & J., DEALERS IN BOAT
STORES, GROCERIES AND PRO-
DUCE.WELLS & KIMBALL, ATTORNEYS AT
LAW.WHARTER O. P., EDITOR AND PUB-
LISHER ROCK ISLAND ADVER-
TISER.

Whister G. W., grocery.

Whitaker & Everts, silks and fancy dry
goods.WILMAN JOHN H., DEALER AND
MANUFACTURER OF CIGARS AND
TOBACCO.WILKINSON R. M. D., HOMEOPATHIC
PHYSICIAN.

Wilkinson & Pheasants, attorneys at law.

Yates C. J., city bakery.

ROCKPORT,

A post village of Pike county, on Snyder Slough, a side channel of the Mississippi river, 80 miles west by south from Springfield.

ROCK RUN,

A post township of Stephenson county.

ROCKTON,

A flourishing post village of Winnebago county, is situated both on Rock river and on the Racine and Mississippi Railroad, and is 74 miles from Racine, 12 from Rockford, and 4 from Beloit. It is at the head of navigation of Rock river, and during the past season the steamer *Rockford* has regularly plied between this place and Rockford, as a passenger and freight boat. Via the river, this place is 18 miles from Rockford. The river at this point makes a bend in the shape of an ox bow, and in this bend the village is built. Some twenty years ago a canal or race was built across this bend by Mr. Talcott, so that in reality and fact, this village has the water of Rock river for three miles centered at this point for manufacturing purposes. It is surrounded by a rich prairie farming ground, and, for a wheat growing country, the region for ten miles around this village, has few superiors.

It has been settled about twenty two years, and has three churches—one Congregational, one Baptist and one Methodist. Rev. J. H. Perham, Rev. Calvin Seldon, Rev. T. Jessup, Rev. M. Cross, Rev. D. B. Purinton, Rev. Geo. W. Lawrence, Rev. James Veness are clergymen of this village.

There are three school houses; one a two story stone building, costing some \$2,000; number of scholars, 300.

It contains 2 paper mills, which, with a capital stock of about \$70,000, turns out 1,780,000 lbs. of paper annually, the value of which is about \$117,000—forty-one men are employed in the two establishments; one corn planter manufactory, capital stock, \$10,000, employs twenty-five men and turns out 4,000 planters annually, valued at \$40,000; one reaper and mower manufactory, capital, \$15,000—three hundred reapers and mowers made annually, valued at \$33,000, twenty-five men employed; one carriage manufactory, with a capital of \$4,000 and ten men employed, manufactures annually sixty carriages, valued at \$4,500; one plow manufactory, turns off five hundred annually, valued at \$7,400; one saw mill, with \$8,000 invested and four men employed, turns out 300,000 feet of lumber annually, their sales are about 76,000 feet, valued at \$8,000; one wheelbarrow factory, capital, \$5,000, with five men employed, 3,000 manufactured annually, valued at \$9,000; one harness maker, doing a large and thriving business; one brick factory, with a capital of \$10,000, and ten men employed, turns out 2,500,000 bricks annually, valued at \$15,000; three lumber dealers, capital \$16,000, 1,700,000 feet of lumber constantly on hand, sales, 235,000 feet annually, for which they receive \$162,000, fifteen men employed; one planing mill, with a capital of \$3,000, and four men employed; one shingle factory, capital, \$5,000, manu-

factures 1,499,000 annually, valued at \$42,400, employs five men.

Nearly all of the wheat raised in this locality seeks a market here. There was formerly a fine flouring mill here, but it was burned down. It had three run of stones, cost \$20,000, employed ten men, and turned out 31,200 barrels of flour annually.

This village has a lodge of Good Templars—Sunbeam Lodge, No. 45. It has 220 members, which proves that the place is a thorough temperance town, and speaks volumes for morality. Also, a large and flourishing order of Masons, which are doing good every day without bragging about it, and that is satisfactory to them.

An excellent newspaper is published here, called the *Rockton Gazette*, and is well sustained.

The citizens of this village are mostly Yorkers and New Englanders. There are but few Germans settled in this locality, and not a single German newspaper is taken at the Rockton post office. Population, 500.

GEORGE H. HOLLISTER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ÆTNA INSURANCE CO., WELD & WOODRUFF, AGENTS.

Adams & Merrill, storage and commission merchant.

BENTLY C., ATTORNEY AT LAW AND SOLICITOR IN CHANCERY.

Billard B. J., billiard room and restaurant.

Brown Henry W., physician and surgeon.

Camfrell Dock, barber.

Clark Wm. A., M.D., physician and surgeon.

Clark and Morehouse, horse shoeing.

Gibson Alex., lumber merchant.

GRAVES E. L. & CO., LUMBER, LATH AND SHINGLES.

JAMESON, HALLEY & TALCOTT, MANUFACTURERS OF THE FOUNTAIN REAPER AND MOWER.

ISAACS THOMAS, proprietor Rockton stone quarry.

Knight H. D., dentist.

Knight J. E. Dr., homeopathic physician.

Moon N. G., confectioner and baker.

PHŒNIX INSURANCE CO., W. R. WELD, AGENT.

PERHAM J. & CO., lumber merchants and dealers in sash, doors and window blinds.

Pritchard Moses P., blacksmithing, etc.

Rock River Lodge I. O. O. F., No. 159.

SUNBEAM LODGE I. O. O. G. T., No. 45 ODD FELLOWS' HALL.

Shelby H., dry goods, boots, shoes, etc.

Shepard John W., billiard saloon.

STANTON E. H. & CO., BANKERS.

Sims C. F., general groceries.

Thompson Glover, house and sign painter.

Thurstoe Leonard, temperance grocer.

Veness & Son, groceries, patent medicines, etc.

Waite D. V., M.D., physician and surgeon.
WEBBER W. & J., MANUFACTURERS OF WEBBER'S CELEBRATED REAPERS.

WEBSTER EDWARD A., professor and teacher of music.

WELD & WOODRUFF, REAL ESTATE AND INSURANCE AGENTS.

ROCKVILLE,

A post village of Will county, on the Kankakee river, 162 miles north-east from Springfield.

ROCKWELL,

A new post village of Bond county, on the west branch of the Shoal creek, 70 miles south from Springfield.

ROLAND,

A post office of White county.

D. M. PORTER, Postmaster.

ROME,

A post village of Jefferson county, a few miles north from Mount Vernon.

T. J. CASY, Postmaster.

ROME FARMS,

A post office of Peoria county, on the west bank of Peoria Lake, 85 miles north by east from Springfield.

GEO. H. CLAPP, Postmaster.

ROMEO,

A post office of McHenry county.

JONATHAN WELLS, Postmaster.

ROOK'S CREEK,

A post village of Livingston county.

AMOS EDWARDS, Postmaster.

ROSCOE,

A post township of Winnebago county.

JAMES W. ABBOTT, Postmaster.

ROSCOE STATION,

A thriving post village of the above township, on the Rock river, 12 miles above Rockford. It has water power, and contains a large woolen factory and several stores.

R. H. ADAMS, Postmaster.

ROSEBUD,

A post office of Marshall county.
H. B. ALLEN, Postmaster.

ROSEFIELD,

A post office of Peoria county.
B. MILLER, Postmaster.

ROSE HILL,

A post village of Jasper county, on the Embarrass river, 7 miles north by west from Newton.

A. S. HARRIS, Postmaster.

ROSEMOND,

A post office of Christain county.
B. E. WARNER, Postmaster.

ROSEVILLE,

A post office of Warren county.
BEN. MORFORD, Postmaster.

ROSICLAIRE,

A post village of Hardin county, about one mile from the Ohio river and 22 miles south-west from Shawneetown.

TIMOTHY PELL, Postmaster.

ROSS GROVE,

A post village of De Kalb county, 70 miles west by south from Chicago.

WM. MARKS, jr., Postmaster.

ROUGH AND READY,

A post village of Hancock county, 33 miles north-north-east from Quincy.

NICHOLAS WREN, Postmaster.

ROUND GROVE,

A post office of Whiteside county, 119 miles from Chicago, and 400 from St. Louis.

ROUND GROVE,

A post village of Whiteside county, on the Dixon Air Line Railroad, 119 miles from Chicago, and 400 from St. Louis. Population, about 150.

D. K. LINCOLN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

BISSELL F. B., lumber.
Brown George L., farmer.
DAVIS A. L. & BRO., groceries.
FELLOWS SIMON, justice of the peace.
Harmon Walter, farmer.
Harvey A., farmer.
Knox Wm., farmer.
LINCOLN D. K., DRY GOODS.
LIMENSON J. H., hotel keeper.
Quinn Patrick, station agent.
Sanford C. D., farmer.
Snyder John E., farmer.

RUARK,

A small post village of Lawrence county.
JOHN C. RUARK, Postmaster.

RUMA,

A post village of Randolph county, 14 miles north from Kaskaskia.

FRITZ HENNE, Postmaster.

RURAL RETREAT,

A post office of Coles county.
JOHN COOPER, Postmaster.

RUSH,

A post village of Jo Daviess county, 150 miles west-north-west from Chicago.

JAMES BURTWICK, Postmaster.

RUSHAWAY,

A post office of Menard county.
JAMES W. SIMPSON, Postmaster.

RUSHVILLE,

A thriving post village, capital of Schuyler county, is pleasantly situated on the border of a prairie, 60 miles west-north-west from Springfield, and 10 miles north-west from the Illinois river. It is the centre of active trade.

JOSEPH HASKELL, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Burton J., of Wells, Burton & Co.
CAMPBELL PETER L., county treasurer.
ELLIS WM., school commissioner.
Erwin Alex. M. & L. D., general dealers.
ERWIN L. D., representative.
HORNEY LEONIDAS, county surveyor.
JOHNSTON D. W. C., county judge.
LAWLER JOHN H., sheriff.

Leach E. D., of Little, Ray & Co.
 LITTLE, RAY & CO., general merchants.
 McCoskvy James, of Nelson R. & Co.
 Manlove J. D., farmer.
 Metz G. W., general merchant.
 Montgomery & Erwin, general merchants.
 MONTGOMERY JOSEPH, circuit clerk.
 NEILS CHAS., county clerk.
 Nelson, Robertson & Co., general dealers.
 Nelson George, of N. Robertson & Co.
 PARROTT & CO., general merchants.
 Price Lee, general dealer.
 Scott Walter, general dealer.
 Wells E. D., farmer.
 Wells, Burton & Co., general merchants.
 Wells W. W., of W. B. & Co.
 Wells G. M., of W. B. & Co.
 WILSON THOMAS, general dealer.

RUSSELLVILLE,

A post village of Lawrence county, on the
 Wabash river.

WM. TWALT, Postmaster.

RUTHSVILLE,

A post office of Montgomery county.

W. S. FLEMMING, Postmaster.

RUTLAND,

A post village of Kane county.

JOHN B. EAKIN, Postmaster.

SACTON,

A post office of Clarke county.

JASPER DRAPER, Postmaster.

SAGONE,

A post office of Du Page county.

SMITH D. PEIRCE, Postmaster.

ST. ALBANS,

A post village in Hancock county, 100 miles
 south-west by west from Springfield, and
 about 15 miles from the Mississippi river.

HENRY BUCKLEY, Postmaster.

ST. AUGUSTIN,

A small post village of Fulton county, 42
 miles west from Peoria.

HENRY BUCKLEY, Postmaster.

ST. ANNE,

A post office of Kankakee county.

JOHN R. L. LEMOINE, Postmaster.

ST. CHARLES,

A handsome and flourishing post village, in
 the above township, on Fox river, 42 miles
 west from Chicago. It is pleasantly situated
 on the inclined planes which rise gently from
 each side of the river. The latter is a
 beautiful and rapid stream with a prairie on
 the west side and woodlands on the other.
 This is the largest village in the county, and
 is a place of rapid growth. One or two news-
 papers are published here. A branch rail-
 road connects this place with the Galena
 and Chicago Railroad. Since the completion
 of this road, St. Charles commands the trade
 of the country between the Fox and Rock
 rivers. The route of the Air Line Railroad
 from Chicago to the Mississippi river passes
 through St. Charles. The extensive water
 power of the river gives motion to numerous
 paper mills, flouring mills and other manufac-
 tories which line the banks for the space of
 about half a mile. Laid out in 1836.

ALBERT HAYDEN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ANDREWS JOHN H., painter, Second st.,
 bet Indiana and Oak sts.
 ADAMS WILLIAM, harness maker, Second
 cor Walnut st.
 BUCK WILLIAM, mason, bet Third and
 Fourth sts.
 BURHANS JAMES G., principal public
 school, Illinois near Fifth st.
 BRETT WILLIAM, cabinet maker, First,
 bet Main and Cedar sts.
 BROWN J. A., SADDLER AND HARNESS
 MAKER.
 BREWER MRS., dressmaker, Walnut st.
 BROWNELL B., boarding house.
 BROWN J. B., grocer, Sixth cor Walnut
 street.
 BROOKS C. A., merchant, Main cor Fifth.
 BOWMAN & LLOYD, hardware, stoves and
 iron, Main cor First st.
 BOGUE DANIEL, plow manufacturer.
 BOGUE LEVI, blacksmith, Seventh cor
 Walnut st.
 BLODGETT GEORGE, tinner, opp St.
 Charles hotel.
 CLARK PRENTISS, tinsmith, Indiana bet
 Fifth and Sixth sts.
 BLANCHARD Z. A., miller, Indiana cor
 Third st.
 Bently Samuel, brickmaker, Second bet Wal-
 nut and Illinois sts.
 Benedict Almon, painter.
 BURLEY J. H., carpenter.
 CORNFIELD DANIEL, principal public
 school, west side bet Main and Sixth sts.

- Bancroft Horace, blacksmith.
CAIRN MARTIN, tailor.
 Baird Orange, carpenter, Third bet Indiana and Oak.
 Baker Timothy, nurseryman, Main & Twelfth.
BARRY WILLIAMS D., LAWYER AND COUNTY JUDGE.
 Barry Alonzo, lawyer and agent Etna Insurance Co.
 Barry Alonzo, lawyer, Third cor State.
 Barnum I., painter, Third cor State.
 Barnum Austin, drover, Fifth bet Walnut and Illinois sts.
 Barnes Lambert, paper maker, Fourth cor South st.
 Barnes John, harness maker, bet Main and Walnut sts.
 Balch M. P., watchmaker and jeweler, Main street.
CHRISTIAN J. S., TAILOR.
CLARK HENRY M., deputy sheriff, Walnut cor Sixth street
 Concert Hall, cor Second and Main streets.
COLSON NORMAN, PROFESSOR OF INSTRUMENTAL MUSIC.
COLSON W. F., MUSICIAN.
COE DR. M.D., homeopathic physician, Second cor Illinois street.
COLLINS T. H., TAILOR, Second between Main and Cedar streets.
COLSON S. B., musician, between Main and Sixth streets.
CONKLIN W. G., PROPRIETOR OF ST. CHARLES MILL, EAST SIDE RIVER, SIXTH COR. SOUTH FIRST STREET.
 Connelly James, Walnut street.
COOK LOUIS, wagon maker.
CORY HIRAM, SALOON KEEPER, Main, cor Second street.
 Gostin W. R., mason, Indiana cor Eighth st.
CRAWFORD JOHN C., harness maker, Main cor Third street.
CRAWFORD DR. H. M., physician, Cedar between Fourth and Sixth streets.
 Daly Patrick, grocer, Main between Second and Third streets.
DEARBORN & FLINT, STEAM PLANING MILL, MACHINISTS, ETC., Second cor Main street. Worth Dearborn & S. B. Flint.
DEARBORN N. H., JUSTICE OF PEACE, Main cor Second street.
DEWITT A. T., mechanic.
DE WOLF DR. A. B., DRUGS, GROCERIES, ETC., Main between Third and Fourth streets.
DICKENSON ALFRED E., broom maker, Illinois cor Fifth street.
DOBELL WILLIAM, JR., HARNESS MAKER, boards Third cor Indiana.
 Doyle Edward, blacksmith.
DOYLE THOMAS, blacksmith, First bet Main and Cedar streets.
 Eastman D. L., lawyer, Main between First and Second streets, up stairs.
EATON ITHIEL, BRICKMAKER, Fourth cor Illinois street.
FERGUSON J. H., LAWYER.
FERRY WILLIAM, BROOM MAKER, boards Sixth cor Walnut street.
FERRY A. D., BROOM MAKER, boards Sixth cor Walnut street.
FERSON ROBERT, general merchant, bet Third and Fourth streets.
FOSS JOHN F., BILLIARD SALOON,
FLINT JOSEPH, CARPENTER, between Main and Eleventh streets.
FOSTER WILLIAM, BAKER, Main street.
FRENCH CHARLES REV., EPISCOPAL MINISTER.
FULLER BENJAMIN, LUMBERMAN, Fifth cor Main street.
FULLER JOSEPH, wagon maker.
FURNALD J. P., MERCHANT TAILOR AND CLOTHIER.
GILES HENRY, merchant in Chicago, Third cor. State street.
GIBBS H. T., CLERK, St. Charles Hotel.
GOLDSCHMIDT, MORRIS & CO., merchant tailors.
 Green Edward, blacksmith.
 Habord Edward, harness maker.
HAINES R. J., MILLER AT EXCELSIOR MILLS.
 Hayden A., postmaster.
 Hazelton Asa, pedlar.
HARRICK MISS E. E., MILLINER AND DRESSMAKER.
 Hills J. B., writing master.
HILLS RICHARD E., groceries and provisions.
HOFLE & BILGER, CIGAR MANUFACTORY.
 Hunt B. T., harness maker and saddler.
JOHNSON M. W., ARCHITECT, boards at St. Charles Hotel.
JONES S. S., PRESIDENT IOWA CENTRAL AIR LINE RAILROAD.
KNIGHT JOB, BLACKSMITH.
 Kinner Archibald K., painter.
KINGSBURY O., HOMEOPATHIC PHYSICIAN.
KILBURN J. G., merchant.
KERWIN FRANCIS M., BANKER, East Main cor Second street.
KANE COUNTY CARRIAGE MANUFACTORY, STEVEN MARSH, proprietor, Main nr Second street.
LONG M. P., saddler.
LOOMIS & TYLER, MERCHANTS.
L. LOYD, WHITTAKER & BRANTON, REAPER MANUFACTURERS AND GENERAL FOUNDRY.
LANE JEREMIAH, CARPENTER.
 McCall Archibald C., cooper.
 McCormick Robert, tinsmith.
MCCRACKEN HENRY, moulder.
MCCURDY F. T., daguerreian artist.
MCWAYNE A. R., JUSTICE OF PEACE.
MCWILLIAMS JAMES, NURSERYMAN.
MANSION HOUSE, D. MARVIN, proprietor.
 March Stephen, wagon maker.
 Marden & Metcalf, boots and shoes.
MARVIN DANIEL, MANSION HOUSE.

Marvin Jackson, blacksmith.
 Marvin Seth, wagon maker and farmer.
 Mattison Thomas, daguerreian and ambrotype artist.
METHODIST EPISCOPAL CHURCH, Rev. Charles French, minister.
 Miller Alexander, millwright.
 Miller James, blacksmith.
 Miller Dr. William R., physician, Fourth cor Walnut street.
MINARD IRA, MONEY LOANER.
 Minard & Osgood, merchants.
 Minium & Metcalf, carpenters.
MORIN PATRICK, GROCER.
 Morrison Marcus, paper maker.
 Morrison Oscar, paper maker.
 Morse William, carpenter.
 Nesbit Robert, cabinet maker.
 Niffin A. P., wagon maker.
 Nil George, station master.
 O'Dwyerren Patrick, Catholic priest, Fourth cor Main street.
 O'Maley Peter, grocer.
 Oliver John, carpenter.
 Osborn E., paper maker.
 Pay Robert, music teacher.
 Pearce Jacob, wagon maker.
 Pettingall John G., tailor.
 PIERCE C. E. & S. S., marble works.
PITWOOD L. N. & CO., DRY GOODS.
 Pratt D. C., daguerreian and ambrotype.
 Prescott R. S., lumber dealer in Chicago.
 Ponsonby P., cooper.
PUBLIC SCHOOL DISTRICT No. 7, east side Sixth cor Illinois. Size, 50 by 75; main room 47 feet square; cost \$10,000; seated with Boston single seats.
PUBLIC SCHOOL, Illinois cor Fifth, west side; Daniel Canfield, principal; Miss Allen M. Woodward, principal of primary department; Miss Louisa Cornell, assistant teacher.
 Putnam J., carpenter.
RUTAN PETER, PROFESSOR OF MUSIC.
 Roche W. T., general grocer.
 Riggs C. W., painter.
 Randall Valentine, shoemaker.
RANDALL JOHN JAMES, shoemaker.
ST. CHARLES ARGUS, STITT & MADISON, PROPRIETORS.
ST. CHARLES HOTEL, P. J. BURCHELL, PROPRIETOR.
ST. CHARLES RAILROAD DEPOT, cor. Walnut and Eighth streets.
 St. Charles Philharmonic Society, meets in Concert Hall, cor Second and Main sts.
 St. Charles Mills, W. G. Conklin.
 St. Charles Bank, E. Freeman & Co.
ST. CHARLES HOTEL, Bell Howard (of Buttes Farm) & Co., proprietors.
 Sargent A. J., butcher.
 Sargent R. A., butcher.
SILL GEORGE, GUNSMITH.
 Simmonds Nicholas, grocer.
 Stone John, butcher.
STEVENS HENRY, general merchant.
 Stirling B., grocer.

TURNER WILLIAM, carpenter, Walnut bet First and Second streets.
TERBUT MRS., GROCER.
 Thomas John, miller.
 Universalist Church, Rev. William Sias, minister.
VAN PATHEN J. S. & CO., drugs and groceries.
VAN VORST A. S., deputy postmaster.
 Wadham David, painter.
 Way William F., lime burner.
WAITE DR. D. D., physician.
 West Thomas, blacksmith.
WEBSTER A. C., LIVERY STABLE KEEPER.
 Wheeler Adam, lumber merchant.
 Windsor G. H., boots and shoes.
WILKINS DAVID, BOOT AND SHOE MAKER.
WILKIE JOHN J., BAND AND SQUARE BOX MANUFACTURER.
WINSLOW GEO. E., CARRIAGE MAKER.
 Wright John F., grocer.
 Yates J. H., wagon maker.
ZIMMERMAN M. HARNESS MAKER.

ST. FRANCISVILLE,

A post village of Lawrence county, on the Wabash river, about 170 miles south-east from Springfield.

JESSIE FRANCISVILLE, Postmaster.

ST. JOHN'S,

A small post village in Lake county, on the west shore of Lake Michigan, twenty-six miles north-west from Chicago.

ST. JACOB,

A post office of Madison county.
 JACOB SCHROTH, Postmaster.

ST. JOSEPH,

A post office of Champaign county.
 JOSEPH P. RIELEY, Postmaster.

ST. CLAIR COUNTY.

A county in the south-west part of Illinois, bordering on Missonri, has an area of 630 square miles. It is situated on the Mississippi river opposite St. Louis, and intersected in the south-east part by Kaskaskia river, and in the north-west part by Cohokia creek. It is also drained by Silver and Richland creeks. The surface is undulating and in some places level, consisting partly of prairie and partly of timber land. The soil is excellent and generally cultivated. Indian corn, wheat, oats, potatoes, hay, cattle, pork

and butter are the staples. Large quantities of provisions are raised in the county for the St. Louis market. It contains twenty churches and four newspaper offices. The line of the Cincinnati and St. Louis railroad passes through the county. Coal mines are numerous and are extensively worked, particularly along the Mississippi river. A large part of the population consists of Germans. Named in honor of General Arthur St. Clair, governor of Ohio when it was a territory. Capital, Belleville. Population, about 25,000.

ST. MARIE,

A small post village of Jasper county, situated on the Embarrass river, 120 miles south-east by east from Springfield.

JOSEPH SCHIFFERTSTEIN, Postmaster.

ST. MARY'S,

A post office of Hancock county.

JOHN FIELDS, Postmaster.

SALEM,

The county seat of Marion county, is centrally situated in that part of the state called Egypt, on the line of the Ohio and Mississippi railroad, 70 miles east from St. Louis and 220 from Chicago. It is a thriving place, and contains one court house and jail, one seminary and a union school house, three churches, three flouring mills, three saw mills, fifteen dry good stores, one book and stationery store, three drug stores, two clothing stores, two boot and shoe stores, three grocery stores, two bakeries, two merchant tailoring establishments, two tin and stove stores, two furniture stores, one painter and glazier shop, five blacksmith shops, four carpenter shops, four hotels, two printing offices, two watch and jewelry stores, one daguerreian gallery, one cabinet shop, three wagon manufactories, tomb stone and marble yard, two lumber yards, one cooper shop, two butcher shops, two livery stables, one saddlery and harness manufactory, two land agencies, two insurance agencies, seven lawyers, one dentist and oculist, and other departments not named. This place presents many advantages to persons who are desiring a home in the west, and who desire to locate in a quiet, sober and industrious place, as there is not a place within the corporation where ardent drink is vended. Is surrounded with a vast scope of land of the best quality, with no waste or barrens, with about an equal amount of prairie and timber land, and plenty of coal within three miles of Salem. Population, 1,600.

SAMUEL HULL, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ANDERSON L. R., PROPRIETOR ANDERSON HOUSE.

BEACH DR. O., ECLECTIC PHYSICIAN, OFFICE AT WM. BACKS' STORE.

BLACK W. H., DRY GOODS AND GROCERIES, GENERAL MERCHANT.

BROWNFIELD WM., JUSTICE OF THE PEACE.

CARKE A., proprietor Salem Hotel.

Cunningham & Bro., general merchants.

Chapine O. H., civil engineer.

CLARKE T. C. & J. BUTLER, AMBROTYPE AND PHOTOGRAPHISTS.

Corrington W. H., school teacher.

Cunningham J. & Co., groceries, etc.

Day Thos. & Son, dry goods, etc.

DEVENPORT J. A., M. D., PHYSICIAN AND SURGEON.

Devenport & Nelms, druggists.

DEVORE E. C., ATTORNEY AND COUNSELOR AT LAW AND GENERAL LAND AGENT.

DUNCAN C. C. & Co., DEALERS IN ITALIAN AND AMERICAN MARBLE MONUMENTS, GRAVE AND TOMB STONES.

Dwer James F., grist mill proprietor.

Eagan H. W., circuit clerk.

Ehninger Geo., surveyor and engineer.

Elliott W. M., physician and surgeon.

Finly J. H., livery stable.

Finly J. R., dry goods, boots and shoes, etc.

GREEN DANIEL K., M. D., PHYSICIAN AND SURGEON.

Hainie J. N., attorney at law.

Hamilton P. P., attorney.

HARRIS S. & BROTHER, CLOTHIERS AND VARIETY STORE.

HILL WM., M. D., PHYSICIAN AND SURGEON.

Howe J. D., stoves and tinware.

Hull Samuel, postmaster.

Laseter S. A., dry goods, etc.

Ledwige R., grist mill.

LONG W. D., DRY GOODS, GROCERIES AND GENERAL MERCHANT.

McMackin W. E., dry goods and general merchant.

Martin J. S., county clerk.

MARTIN ELIJAH, JUSTICE OF THE PEACE.

MARSHALL W. A., DRY GOODS GROCERIES, HARDWARE AND GENERAL MERCHANT.

MASON W. H., GENERAL GROCER AND PROVISION MERCHANT.

MERRILL N. C., DRY GOODS, CLOTHING AND GENERAL MERCHANT.

MERRITT J. D. & E. L., PUBLISHERS OF SALEM ADVERTISER.

MEYERS & BRO., STOVES AND TINWARE.

Moore Henry, merchant tailor.

Pace G. W. & Son, clothing store.

PATTERSON, BUNGARDNER & CO.,
MANUFACTURER OF BOOTS AND
SHOES AND DEALERS IN GENERAL
GROCERIES.

Prior Thos., harness maker.

Fanchier & Elder, drugs and medicines.

**SMITH & COSTOLO, DRY GOODS, HARD-
WARE AND GENERAL MER-
CHANTS.**

**SKILLING L. D., BOOKSELLER AND
STATIONER.**

**WILLARD & WILSON, AGENTS FOR
THE SALE OF CENARAL R. R.
LANDS, AND GENERAL LAND AND
COLLECTING AGENTS.**

**WILLARD W. W., ATTORNEY AND
COUNSELOR AT LAW.**

SALINE COUNTY.

A county in the south-east part of Illinois, bordering on Indiana and Kentucky. Has an area of about 370 square miles. It is bounded on the east by the Ohio and Wabash rivers, and intersected by Saline creek, from which its name is derived. The county is well timbered and the soil is fertile. Indian corn, oats, cattle, horses, swine and lumber are the chief articles of export. It contains fifteen churches, and six hundred pupils attending public schools. Salt is procured from springs on Saline creek, near the west border. Formed a few years ago out of part of Galatin. Capital, Shawneetown. Population, 6,000.

COUNTY OFFICERS.

County Judge, MOSES P. McGEHEE.

Associate Justices, JAMES STRICKLAND, WM.

WATKINS.

Sheriff, WM. ROURK.

Circuit Clerk, HIRAM BURNETT.

Treasurer, JOHN M. BOND.

School Commissioner, V. RATHBONE.

County Clerk, R. N. WARFIELD.

SALINE,

A township in Saline county. Population, about 1,176.

SALISBURY,

A small village of Jersey county, near the east bank of the Illinois river.

SALISBURY,

A township of Coles county. Population, about 1,500.

SALINE MILLS,

A post office of Galatin county, situate on Gallatin creek.

WM. N. WARFORD, Postmaster.

SAMMON'S POINT,

A post office of Kankakee county.

S. PALMER, Postmaster.

SAND CREEK,

A small post village of Shelby county.

JOHN F. ROBINSON, Postmaster.

SANDOVAL,

A post village of Marion county, advantageously situated on the Illinois Central railroad. The Ohio and Missouri railroad intersects the Illinois Central at this point. This town, now aged but three years, sees from day to day, more transit, bustle and business than half of the cities of the Union can boast of individually. Here east meets west, and north meets south in the thundering conflict of propulsive motion, energy and speed. From this point the four great iron arms of communication extend to Chicago, to Cairo, to St. Louis, to Cincinnati and to New Albany, on the Ohio, opposite Louisville. This place is situated sixty miles from St. Louis, 230 miles from Chicago. Population, 500.

McCLEMANS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

AMERICAN HOTEL, C. W. STEARNS,
PROPRIETOR.

Bell W. B. & Co., dry goods.

CRAWFORD HOUSE, —. CRAWFORD,
PROPRIETOR

McCLEMENS, POSTMASTER.

Martin W., groceries and general store.

Newland L., groceries and dry goods.

**PILKINGTON B., LUMBER AND COMMIS-
SION MERCHANT.**

**PULLIN & McCLIMANS, dry goods and gen-
eral merchants.**

PRIMER J. W., justice of the peace.

UNION HOUSE, E. Woodward, proprietor.

WOODWARD E., proprietor of Union House.

SANDWICH,

This young and enterprising village, is pleasantly situated in the town of Somonauk, in T. 37, R. 5 east of 3d P. M., in the south-east corner of DeKalb county, sixty-one miles south-westerly from Chicago, on the Chicago,

Burlington & Quincy railroad, upon an undulating prairie, surrounded by a farming country, which, for beauty, salubrity of climate and richness of soil, is unsurpassed in the northwest. On the west the prairie is skirted by the Somonauk timber belt, on the east by the Little Rock timber, to the north there is an uninterrupted expanse of prairie, to the south, six miles distant, lies the smiling and fertile valley of Fox river, presenting an area of farming lands and "farm views," unexcelled by any other portion of the state. The village received its first impulse in 1855, and its growth has been a steady per centum of increase, now containing a population of 800 souls, made up of go-ahead New Yorkers, calculating New Englanders, the former predominating, with a modicum of natives of this state. There is a newspaper published here, the "*People's Press*," a spicy independent, having a circulation of 1,000. There are four churches, viz: one Baptist, one Methodist, one Congregational and a Presbyterian. There are three schools, one public and two select, instructing 250 pupils. There are four physicians, one lawyer and six officiating clergymen. There is one hotel, the "Abel House," conducted entirely on temperance principles. There are forty-six business firms, including produce dealers, who are permanent, and mechanic firms. There are sixteen stores, four dry goods, four clothing, two drug and two furniture stores, one hardware, one tin and stove store, and two groceries. There is one large steam grist and flouring mill, with ample storage attached, which ground, during the past year, 40,000 bushels of grain; there are also two other mills for grinding feed, a large grain warehouse and elevator, having capacity for storing 40,000 bushels of grain; a foundry, machine shop and planing mill, which will give employment to thirty hands when fully expanded; two lumber yards, which sell each, annually, over a million feet of lumber; four coal dealers, who sell each year nearly three thousand tons of coal; one livery stable, two blacksmith shops, two wagon shops, two tailor shops, two shoe shops, two harness shops, one meat market, one bakery, one jeweler, one photographic artist, post office, express office, two milliner shops, two tin shops, three joiner shops, one barber shop, one gunsmith shop. Shipments of grain from this station, from Dec. 1, 1856, to Dec. 1, 1857, a period of one year, 114,347 bushels of wheat, 174,178 bushels of corn, 24,621 bushels of oats, an aggregate of 313,140 bushels. In addition to the grain shipped, there has been 1,527 hogs, also a large quantity of flour shipped by S. Fuller & Co., and a large amount of grass seed, of which no account could be obtained. The village of Sandwich has only had an existence of three years, and is one of the many towns that has sprung into existence, through the great spirit of progress in the north-west, along the Chicago, Burlington and Quincy railroad. The amount

of business, aside from the grain operations, amounts to over \$200,000. Many enterprises, manufacturing, etc., are only in their infancy, which, when fully expanded, will greatly swell the amount of business before stated. The town has decidedly a moral cast, and exhibits each year, a reliable expansion in business and increase in population.

Alphabetical List of Professions, Trades, Etc.

ABEL JONATHAN, PROPRIETOR ABEL HOUSE.

ADAMS A. & CO., FOUNDRY.

Ballair W. E., physician.

Bassett W. M., clergyman, Baptist.

Byers & BENTZ, photographers.

Boyd David, painter and glazier.

BOUB C., BAKER.

BUCHART & COLLETT, FURNITURE DEALERS.

Burt J. B., barber and hair dresser.

Burt & Bark, grocers.

Brecher G., shoemaker.

BYERS & BENTZ, painters.

Culver & Bro., dry goods.

CASTLE M. B., LUMBER DEALER.

CASTLE M. B., BANKER & LUMBER DEALER.

Carr & Walker, produce and corn merchant.

Carpenter & Wilcox, blacksmith.

CARR J. H., DRY GOODS MERCHANT.

Culver & Patten, commission merchants.

CULVER & BRO., DRY GOODS MERCHANTS.

DEAN T. A., SADDLER.

DEMPSTER W. L., PUBLISHER PEOPLES PRESS.

Denny Green, mason.

Dobbin J., cooper.

Dobbin J. W., clothing.

Doolittle Marcus, mason.

Elza P., wagon maker.

FAIRBANKS A., livery stable.

FALLANSBEE GELBERT, forwarding and commission merchant.

FALLANSBEE G., COAL DEALER.

Frick A. C., station and express agent.

Fuller S., commission merchant.

FULLER & CO., PROPRIETORS OF STEAM MILL.

Gifford James, mason.

Ismon A. L., painter.

Ismon G. L. & Co., hardware.

Harrison C. B., blacksmith.

Hay G. P., tailor.

Hay G. P., clothing.

Howard M. P., produce and commission merchant.

Hicks Mrs. J., millinery.

HIGLAND & SHEPARD, LUMBER AND LATH DEALERS.

HOLLENBACK G. B., DRY GOODS AND GROCERIES.

Hoft J., shoemaker.

**HUMISTON S. D. & L. S., DEALERS IN
STAPLE AND FANCY DRY GOODS.**

Johnson E., jeweler.

Lansing & Williams, wagon makers.

Laird & Sanders, tanners.

Lester Elijah, mason.

**LOWE E. H. & J. H., PHYSICIANS AND
SURGEONS.**

Morris G. W. & Co., saddlers.

Norton O. B., mason.

Orr T. W. & Co., joiners.

Roberts H., butchery.

SANDERS C. M., gunsmith.

SCOTT WALTER, painter and glazier.

Serrine G. W. mason.

**SIMMONS W. L. PRODUCE AND COM-
MISSION MERCHANT.**

Sibley John, painter and glazier.

Sly Joseph, farrier.

**STONE P. & CO., GROCERS AND CON-
FECTIONERY.**

Stinson S. B., lawyer and notary public.

Stewart D. B., merchant tailor.

**SMITH S. J., DRUGS, MEDICINES,
BOOKS, ETC.**

Tracy C., mason.

Tummel F., clothing.

Thomas A. J., coal and lime dealer.

White A., lumber dealer.

WINANS & STRATTON, furniture dealers.

Winslow A. D., clergyman (Methodist).

WINCHESTER H. F., coal dealer.

WINCHESTER & ABEL, coal dealers.

WOODRUFF WM., MASON.

Wormwood, produce and commission mer-
chant.**SANDY RIDGE,**

A new post village of Grundy county.

NANCY L. RADALL, Postmistress.

SANGAMON COUNTY,

A county in the south-west central part of Illinois, and has an area of 750 square miles; it is intersected by Sangamon river, from which the name is derived, it is also drained by the south fork of that river and by Sugar, Lick, Bush and Spring creeks. The general surface is level, diversified with extensive and beautiful prairies and forests of good timber. Indian corn, wheat, oats, wool, pork, beef and butter are the staples. Wool is produced here in greater quantities than in any other one county of the state. It contains forty churches, seven newspaper offices and about 3,500 pupils are attending public schools. Bituminous coal is abundant. The county is intersected by the Chicago and Mississippi railroad, and the Sangamon and Morgan railroad connects the county seat with the Illinois river. Sangamon county is one of the most populous in the interior of

the state. Seat of justice, Springfield, which is also the capital of the State. Population, about 23,000.

COUNTY OFFICERS.*County Judge*, WM. D. POWER.*County Clerk*, N. W. MATHENY.*Circuit Clerk*, PRESCO WRIGHT.*Sheriff*, JOHN COOK.*School Commissioner*, FRANCIS SPRINGER.*Assessor and Treasurer*, WM. T. BARRETT.**SANGAMON,**

A new post office of Macon county.

S. CHAPPELL, Postmaster.

SANGAMON RIVER.

This river is in the west central part of the state and is formed by the union of two branches, termed the north and the south, which unite in Sangamon county. Its general course is; first, north-west, then north, and lastly west; it falls into the Illinois river, about 10 miles above Beardstown. It is navigable, in high water, for small steamboats. Length, about 200 miles.

SANTA ANNA,

A post village of De Witt county, 70 miles north-east from Springfield.

E. L. WALLER, Postmaster.

SANTA FE,

A post office of Alexander county, on the Mississippi river, about 220 miles south from Springfield.

CLARK JONES, Postmaster.

SARAHVILLE,

A small village of Williamson county.

ELIJAH CROSS, Postmaster.

SAVANNA,

A flourishing post village of Carroll county, on the Mississippi river, 33 miles below Galena. It has a good landing and is a depot for produce. A branch railroad is projected to Freeport. Population, 900.

DANIEL P. HOLT, Postmaster.

SAXON,

A new post office of Carroll county.

—, Postmaster.

SCALES MOUND,

A post office of Jo Daviess county.
H. MAUPIN, Postmaster.

SCOTT COUNTY,

A county in the west part of Illinois. It has an area of 255 square miles, bounded on the north by the Illinois river navigable by steamboats, and intersected by Plum, Sandy and Movestar (Mauvaisterre) creeks. The surface is nearly level and partly covered with forests of good timber. The soil is exceedingly rich, and is well cultivated. Indian corn, wheat, oats, hay and pork are the staples. It contains fifteen churches, one newspaper office, and about 2000 pupils are attending public schools. It has also 100 academies or other schools. Stone coal and good lime stone are abundant. Sandy creek furnishes valuable water power at the county seat. Capital, Winchester. Population, 8,000.

SCHUYLER COUNTY,

A county in the west central part of Illinois, it has an area of 420 square miles. The Illinois river forms the south-east boundary of the county which is intersected by Crooked creek. The surface is undulating, and consists partly of prairie and partly of timbered land. The soil is excellent and a large part of it is under cultivation. Indian corn, wheat, oats hay, potatoes and pork are the staples. The Illinois river is navigable by steamboats on the border. The Central Military Tract railroad passes through the county. Capital, Rushville. Population, 12,000,

COUNTY OFFICERS.

County Judge, D. W. C. JOHNSTON.
County Clerk, CHARLES NEILL.
Circuit Clerk, JOSEPH MONTGOMERY.
Sheriff, JOHN H. LAWLER.
County Treasurer, PETER L. CAMPBELL.
School Commissioner, WILLIAM ELLIS.
County Surveyor, LEONIDAS HORNEY.
Representative, L. D. IRWIN.

SCOTT,

A post office of LaSalle county.
GEO. S. MAXON, Postmaster.

SCOTTVILLE,

A post village of Macoupin county, about 78 miles south-east from Galena.
—, Postmaster.

SEFRIDGEVILLE,

A post office of Will county.
WILLIAM S. GOBBLE, Postmaster.

SHAWNEETOWN,

A thriving post town of Gallatin county, on the Ohio river, 9 miles below the mouth of the Wabash, and 260 below Louisville, Kentucky. It derives its name from the Shawnee tribe of Indians who once occupied this site. The landing for steamboats is good, and large quantities of provisions and produce are shipped from this place, which is one of the most commercial importance in the south-eastpart of the state. It was once the county seat. A newspaper is published here.

L. M. HEALY, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Aetna Insurance Co., J. G. Rearden, president.

Baker Adam, general groceries.

Barger Joseph B., justice of the peace.

Brady Preston, ferry proprietor.

Beck & Kopp, dealer in liquors, groceries, etc.

Docker W. A., dry goods, boots, shoes and general merchant.

Docker Samuel N., florist.

EDWARD & SON, EDITORS AND PROPRIETORS *SOUTHERN ILLINOISIAN*.

Feehrar Alex., clothing merchant.

Freeman N. L., attorney at law.

Karcher & Scantland, cabinet makers and carpenters.

Holtz Frederick, watchmaker and jeweler.

McAllen & Kirtham, dry goods and general merchants.

Phoenix Insurance Co., James S. Reirdan, president.

Selby & Welsh, manufacturers and dealers in boots and shoes, leather, etc.

SELMA,

A post office of McLean county.
HARRISON FOSTER, Postmaster.

SERENA,

A post office of La Salle county.
DANIEL BLAKE, Postmaster.

SENEX,

A post office of McLean county.
S. A. WALTON, Postmaster.

SEWARD,

A post office of Kendall county.
J. R. FLETCHER, Postmaster.

SEWARD,

A township in Winnebago county, population, 400.

SEWARD'S POINT,

A post village of Montgomery county, 50 miles south from Springfield.
JOSEPH M. SCOTT, Postmaster.

SHABONAS GROVE,

A post village of De Kalb county, near the central part. The land on which the village is situated was reserved by treaty with government for the use of the old Indian chief, Shabona, after whom the place is named, but by some mismanagement it was recorded as six square miles instead of six miles square, and even this has long been lost to him. The old veteran is now about 83 years of age, and resides about 15 miles from Ottawa, between that place and Morris, the people of the former place having donated 20 acres of land for his use. To his personal exertions many of the old settlers of the state owe their preservation. The manner in which the old chief has been treated by our government is shameful in the extreme, and should bring a blush upon every cheek among those who have so much reason to feel themselves indebted to him.

WM. MARKS, Postmaster.

SHARON,

A post village of Whiteside county, 135 miles north by west from Springfield.
J. H. JOHNSON, Postmaster.

SHAUMBURGH,

A post office of Cook county.

SHAW'S POINT,

A post office of Macoupin county.
CLISBY SIMS, Postmaster.

SHEFFIELD,

A post village of Bureau county, is located on the line of the Chicago and Rock Island Railroad, 137 miles west of Chicago, and 45 east of Rock Island, on a high rolling prairie,

commanding a fine view of the surrounding country. Bureau county is considered one of the finest counties in the state, and the lands around Sheffield are among the finest portions of it. The growth of the town has been steady and rapid, being settled scarcely three years ago. Part of the town plat and the lands adjoining, to the amount of 1,500 acres, are owned by the Sheffield Mining and Transportation Company—a stock company, regularly chartered by the state, possessing a capital of \$150,000, organized for the purpose of mining and transporting coal. This company pursues a most liberal spirit in the disposition of their lands, renting and selling them at low rates. They carry on an extensive coal business, shipping to Chicago and other points on the Chicago and Rock Island and Mississippi and Missouri Railroads to the amount of 40,000 tons per annum. The business men of this flourishing town are prompt and energetic in their transactions, but are hardly competent to transact the business that is flowing to this natural point from all quarters. A line of road has been surveyed from this place to Fulton city, on the Mississippi river, a distance of about 60 miles. This road, when built, will greatly add to the importance of this flourishing town. Population, 1,500.

J. R. MILLER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Austin A. S., Austin House.
Betts E. D., merchant.
Boyden C. H., hardware.
BRADSHAW & PIERCE, cabinet makers.
CLARK J. L. & E., grocers.
Craig R. L., grocery.
Everson W. H., grocer.
Gunkel George, merchant.
McNally G. P., grocer.
MASON S. R., DRUGGIST.

SHEFFIELD**MINING & TRANSPORTATION CO.**

Coal Mines on the Chicago and Rock Island Railroad, one quarter of a mile west of Sheffield.

Office in the Sheffield House.

H. C. PORTER, Agent.

SHEFFIELD, - - - - ILLINOIS.

Morgan J. L., physician.
 Petterson J. H., merchant.
**PULSIFER E. F. & CO., DRY GOODS,
 CLOTHING, HARDWARE, ETC.**
 Stevenson & Pool, clothing.
**STEVENS D. E., PROPRIETOR SHEF-
 FIELD HOUSE.**
**SWEAT E. M., Chicago and Rock Island
 Railroad**
 Whipple Wm. M., grocer.

SHELBURN,

A post village of Lee county.
F. R. DUTCHER, Postmaster.

SHELDON'S GROVE,

A post office of Schuyler county.
DANIEL SHELDON, Postmaster.

SHELBY STATION,

A post office of Bureau county.
H. WHITE, Postmaster.

SHELBY COUNTY,

A county in the south-east central part of Ill., has an area of 790 square miles. It is intersected by the Kaskaskia river, dividing it into nearly equal parts, and also drained by the Little Wabash and by the south fork of Sangamon rivers. The surface is moderately undulating and diversified by prairie and forests. The soil is fertile, well watered and easily cultivated. A portion of the Grand Prairie is included in this county. The timber is mostly distributed along the rivers and creeks. Indian corn, wheat, oats, potatoes, pork and butter are the staples. It contains twelve churches and 869 pupils attending public schools. The line of the Illinois Central railroad and the Alton and Terre Haute railroad run through the county. Capital, Shelbyville. Population, about 8,000.

COUNTY OFFICERS.

County Judge, ———.
Clerk of County Court, B. ROBERTS.
Clerk of Circuit Court, J. V. LEE.
Treasurer, B. F. FRAZER.
Sheriff, SAMUEL HEROD.

SHELBYVILLE,

A post village, capital of Shelby county, on the Kaskaskia river, at the crossing of the Terra Haute and Alton railroad, 60 miles south-east from Springfield. It contains a brick court house and several stores.
B. B. WHEELER, Postmaster.

Alphabetical List of Professions, Trades, Etc

Hannaman & Smith, surgeon dentists.
 Harris Thos. W., county clerk.
 Headen Wm. Dr., physician and surgeon.
 Johnson & Co., meat market.
**JOHNSON D. W., DR., eclectic physician
 and surgeon.**
 Keller Jacob R., harness maker.
**McWILLIAM R., ATTORNEY AT LAW
 AND GENERAL LAND AGENT.**
 Martin Douthit, dry goods and general merchant.
 Meyers S., boot and shoe maker.
 Penwell E. S. & Bro., physicians and surgeons.
 Scovil C. C., proprietor of grist mills.
**SHUTT P. L., PROPRIETOR SHELBY-
 VILLE BANNER.**
 Smith Letten, coal agent.
 Wendling John, groceries.
 Wren Miss E. A., milliner and dressmaker.
 Zurek Henry, leather manufacturer.

SHERBURNEVILLE,

A post village of Will county.
DAVID BRITTOON, Postmaster.

SHIPMAN,

A thriving post village of Macoupin county, on the line of the St. Louis, Alton and Chicago railroad, 241 miles from Chicago. The village is only a few years old, but contains all the requisites to become one of considerable importance. It contains a large building, occupied as a store, church and hall for Masonic purposes, numerous fine private residences, two large grain warehouses, etc.

ROBERT MEATYARD, Postmaster.

SHOKOKON,

A post office of Henderson county.
ROBERT W. CRANE, Postmaster.

SIDNEY,

A post village of Champaign county, on the Salt Fork of Vermilion river, about 10 miles south-east from Urbana.
O. W. UPP, Postmaster.

SILVER CREEK,

A post township of Stephenson county.
ERASTUS TORRY, Postmaster.

SIMODA,

A post office of Kankakee county.
JAMES W. BURGESS, Postmaster.

SLACKWATER,

A post office of Stark county.
DAVID WHIFFER, Postmaster.

SMITHTON,

A post office of St. Clair county.
B. J. SMITH, Postmaster.

SMITHVILLE,

A post village of Peoria county.
THOMAS P. SMITH, Postmaster.

SMOOT'S POINT,

A post village of Menard county.
W. C. SMOOT, Postmaster.

SODON,

A post office of Champaign county.
THOMAS DICKSON, Postmaster.

SODERUS,

A post office of Champaign county.
J. P. TENBROOK, Postmaster.

SOLEN MILLS,

A post village of McHenry county, 55 miles north-west by west from Chicago.
S. ADRICH, Postmaster.

SOMERSET,

A post village of Saline county.
WM. MATHEWS, Postmaster.

SOMONAUK,

A post village of De Kalb county, on Somonauk creek, 55 miles west by south from Chicago.
LYMAN BACON, Postmaster.

SOUTH AMERICA,

A post office of Saline county.
URIAH CARSON, Postmaster.

SOUTH GROVE,

A post village of De Kalb county, about 70 miles west-north-west from Chicago.
HENRY SAFFORD, Postmaster.

SOUTH HAMPTON,

A post village of Gallatin county.
DAVID KESTER, Postmaster.

SOUTHAMPTON,

A post office of Peoria county.
ALANSON HAKES, Postmaster.

SOUTH NORTHFIELD,

A post office of Cook county.
JOHN SHAMNACK, Postmaster.

SOUTHPORT,

A post village of Peoria county.
E. W. GIBBS, Postmaster.

SPARTA,

A thriving post village of Randolph county, on the line of the Illinoistown and Massac railroad, 113 miles south from Springfield.
JOSEPH FARNAN, Postmaster.

SPENCER,

A post village of Will county.

SPRING BAY,

A post village of Woodford county, on the east shore of Peoria lake, about 12 miles above Peoria. It has a good steamboat landing and an active business in shipping produce.
R. C. DEMENT, Postmaster.

SPRING CREEK,

A post office of McDonough county.

SPRINGFIELD.

This city, the county seat of Sangamon county, and the capital of the state, is beautifully situated on an undulating prairie, skirted on two sides by forests. It is accessible from all directions, by the Chicago and St. Louis, and the Great Western and Toledo railroads, which cross each other at nearly right angles.

It is distant from Chicago 188 miles, and from St. Louis 97 miles. The county of Sangamon was organized in 1820, and the first sale of lots in Springfield was made in 1823. In 1836, the seat of government was removed from Vandalia, and was permanently located at Springfield.

Its growth during the last few years has been very rapid, and of a permanent character. Springfield is the point of shipment for the surplus agricultural productions of the county, and the centre of its trade, and is destined to be the great central city of the state. The streets and squares are beautifully arranged, and compactly built up. The houses display much architectural skill, while the thrifty trees and shrubbery which skirt the streets and fill up the areas, make it a most delightful place.

The public buildings are fine, and the capitol square is highly ornamented. The State House is much admired for its just proportions and symmetrical appearance. Springfield has many manufacturing establishments, mills, foundries, machine shops, churches of various denominations, four banking houses, four large hotels, two newspaper establishments—the *Illinois State Journal*, and the *Illinois State Register*. The *Illinois Farmer* is also issued from the *Journal* office. The society of Springfield is refined, and is a desirable place of residence.

Besides five public free schools, it is the seat of the Illinois State University, a most flourishing institution.

During the past year, a system of sewerage was inaugurated, which, when fully completed, will effectually drain the city of surface water and all impurities, and the water works company are now engaged in the enterprise of boring, in order to secure a constant supply of pure water.

The most of the improvements made the last two years have been of a permanent and substantial character, such as would do credit to any city in the land; and a few years of growth like the two last, will give the "Flower City" a proud preëminence among the half dozen or more rivals now contending for the mastery in our state. Springfield was incorporated as a city in 1840, at which time the number of inhabitants was 2,579. In 1848, it was 3,912; in 1850, 5,106; in 1854, 6,218; in 1855, 7,250; since which no census has been taken. The valuation of real and personal property for the year 1857, was \$4,451,907.

Among the many elegant residences that have been erected during the past year, none is more worthy of mention than that of ex-Gov. Matteson, on the corner of Fourth and Jackson streets. The extreme length of the building, exclusive of the portico, is 83 feet; and breadth, 68 feet; two stories in height, beside basement and attic. The foundations are of heavy stone, and the superstructure of pressed brick, of beautiful appearance. The architect, J. M. Van Osdel, of Chicago, adopted the old Roman style of architecture, with pointed slate roof, laid in diamond shapes, and its angular shape and handsome proportions render it an object of interest to all. The new church built by the Universalist society, is situated just south of the gov-

ernor's mansion. This is a fine structure of brick, and cost about \$8,000.

Altogether, this city may be considered as one of the finest in the state, possessing all the requisites of wealth and comfort, and its citizens manifesting that energetic spirit which is so indispensable to the advancement of our western country.

The present population is estimated at about 12,000.

ISAAC R. DILLER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adams R. E. W., dentist.

Adams J. H., hats and caps, south side of Adams, L. B. See Advertisement.

public square.

ALSO THOMAS, PROPRIETOR OF THE ILLINOIS MILLS.

Aldrich Fenner, proprietor St. Nicholas Hotel.

Armstrong H. M. & Co., woollen manufactory.

L. B. ADAMS,

NOTARY PUBLIC, JUSTICE OF PEACE,

AND

Police Magistrate.

SPRINGFIELD, ILL.

Baithache & Baker, proprietors of *Illinois State Journal*.

Barret William T., assessor and treasurer.

Beach R. H., clothing, Fifth street.

Bishop William, guns, pistols, etc., north Fifth street.

Brady Thomas, restaurant.

BROADWELL & BAIL, ATTORNEYS AT LAW.

Broadwell & Lindsay, groceries, north-east corner public square.

Broadwell & Lindsay, grocers, north-west corner public square.

BUTLER P., DAGUERREOTYPE ARTIST.

BUNN J., BANKER.

Burkhardt J. M., grocers

Camperon & Richisson, engine builders.

Camp Amos, harness maker.

Canedy & Johnson, druggists, west side public square.

Carmody J., clothing and groceries.

Chapman, dry goods, west side square.

Chatterton G. W., jeweler.

Chenery W. D. & Son., proprietors Chenery House., corner Fourth and Washington streets.

Clinton F., grocer.

COON R. & BRO., BOOTS & SHOES.

Cook T., agent of the *Flag* newspaper.

THOMAS LEWIS.

L. B. ADAMS.

LEWIS & ADAMS,

Attorneys & Counselors

A T L A W.

REAL ESTATE & GENERAL AGENTS

SPRINGFIELD, ILL.

Prompt attention paid to Collecting in the
United States and other Courts, and
in Central Illinois.

Cook John, sheriff.

COE & VAN DUYN, HARNESS & SHOE
LEATHER, SIXTH STREET.

Conkling James C., land agent.

CONKLING W. J., ATTORNEY AT LAW.

Condell Stockdale, dry goods, Metropolitan.

Converse & Co., groceries, etc.

Corneau & Diller, druggists, east side public
square.

Curran Isaac B., jeweler, south side.

DUBOCE A., AMBROTYPE & SILPHTYPE
ARTIST, WEST SIDE OF SQUARE.

Edmonds C. & C. H., hardware.

Ellis A. Y., dry goods, under St. Nicholas
Hotel.Elder & Bro., hardware, north side of the
square.FISHER S. B., DRY GOODS & GENERAL
MERCHANT.

Fox B. F., hardware.

Friebel William, jeweler.

FRENCH & LOYD, dentists, west side of
square.

French A. W., dentist.

FRANCIS J., JUSTICE OF THE PEACE,
LAND AGENT, AND COLLECTOR,
JOURNAL BUILDINGS.FRANCIS & BARRELL, AGRICULTURAL
IMPLEMENTS.

Gookins S. D., fine art gallery, Fifth street.

GRANT & HUNT, house, sign and ornament-
al painters

Hall J. C., groceries.

Hammersbough & Bro., clothing, north side
public square.HARTMANN G., MANUFACTURER OF
SEGARS AND TOBACCO.

HAWLEY E. B. & CO., dry goods, etc.

HAY M., attorney at law.

Helm M., physician.

HARPER J. D., PHYSICIAN, SURGEON
AND OCULIST.HOUGH J. A., FURNITURE & CARPET-
ING, SOUTH FIFTH STREET.

GREEBLE L., CLOTHING.

GRIMSLEY W. P., PROPRIETOR PHOE-
NIX MILLS.Hunt N. V. & Co., dry goods, groceries, etc.,
north-east corner of square.

A. M. WILLIAMS,

Attorney and Counselor

A T L A W.

Office on North Sixth street, one door north
of Condell's Store (up stairs),

SPRINGFIELD, ILL.

Huntington George L., lumber dealer, oppo-
site the Great Western depot.

Ingles J. J., saddles and harness, No. 9 Union
Row.

Ives John G. & Co., Aetna Mills.

JACOBY H. & CO., GENERAL PACKERS.

Jackson Ralph, hat and cap manufacturer:

JOHNSON & BRADFORD, BOOK BIND-
ERY.JOHNSON & McCAGUE, PROPRIETORS
FLOURING MILL,

Johnson & Vendier, dry goods.

KING, BERRIMAN & RIPPON, IRON &
BRASS FOUNDRY.KLAHOLT & CLAUS, DRY GOODS, GRO-
CERIES & CLOTHING.

Kreigh Elie K., hardware.

Kuehn Jacob, hats and caps, Fifth street.

Lanphier & Conner, pub. Ill. State Register

Lamb J. C., Aetna foundry.

LEGGOTH & BRITT, plain and ornamental
plasterers.LEMAN J. C. & W. S., agricultural ware-
Lewis & Adams. See Advertisement.LINCOLN & HERINDON, ATTORNEYS
AND COUNSELORS AT LAW.

Linsley S. M., lumber merchant.

Little F. S., clothing, south side public
square.

Lyndsay Isaac assessor and collector.

Long Samuel, physician.

LORD & FOWLER, PHYSICIANS, opposite
the Chenery House.

McCandless J. & Co., wholesale grocers.

McClelland & Herndon, attorneys at law.

Macey John C., auction and commission
merchant.Matheny C. W. & Co., merchants, east side
public square.

MACK DAVID, ATTORNEY AT LAW.

MANNING G. S., boarding house.

MASON J. A., FURNITURE.

Matheny J. H., attorney at law.

Mathers Thomas, boots and shoes.

Matherly A. W., county clerk.

MATHER T. S., LAND AND INSURANCE
AGENT.

Middin & Brothers, dry goods and groceries.

Myers H. C. & Co., confectioners, No. 7,
north side of square.LAVELY WILLIAM, GROCERIES & PRO-
VISIONS, WEST SIDE OF PUBLIC
SQUARE.

CHINA HALL.**WILLIAM M'CABE,**

Importer and wholesale and retail dealer in

FRENCH CHINA, CROCKERY, AND GLASS WARE,**Britania, Silver Plated, Japanned, Wooden and Willow Ware,****AND HOUSE KEEPING GOODS GENERALLY.**

**On the East Side of the Public Square,
SPRINGFIELD, ILL.**

**POST C. R., COMMISSION & FORWARD-
ING MERCHANT, AND DEALER IN
GRAIN OF ALL KINDS.**

**PEASE E. B. & BROTHER, HARDWARE
AND CUTLERY.**

**Pease & Webb, painters, two doors north of
Third Church.**

**Pheasant D., auction and commission mer-
chant.**

**PHELPS C. C. DEALER IN FURNITURE
Power William D., county judge.**

**RICHARDS & SMITH, JOB PRINTERS,
WEST SIDE OF CAPITOL SQUARE.**

**REISCH & HELMB, DRY GOODS & GRO-
CERIES.**

REYBURN JAMES, merchant tailor.

Reinbald & Marschutz, hardware, Sixth st.

**Reaves & Ayers, dry goods, north-east corner
public square.**

**Richardson & Co., boots and shoes, 3 Enter-
prise building.**

Ridgely N. H., banking house,

**ROCH C. F., EDITOR OF THE FLAG
NEWSPAPER.**

Roe Robert, cigar manufacturer.

Rosette John E., attorney at law.

Ruth R. F., saddle and harness shop.

Russel R. G., groceries.

Ryan Charles, physician.

**NUTT & McMURTRY, groceries and provis-
ions, two doors west of Chenery House.**

OWENS E., DRUGGIST & BOOKSELLER.

**Saunders & Son, dry goods and groceries.
house, Washington st.**

Sides Wm., engineer, etc.

STEWART J. G., ambrotype artist.

**SMITH, EDWARDS & CO., DRY GOODS,
WEST SIDE PUBLIC SQUARE.**

**SMITH WM. T., TOBACCO AND CIGARS,
Spath George, general merchant.**

Spare J., clothing store.

Springer Francis, school commissioner.

Suton & Bro., architects and builders.

**TEUSLEY S. M., LIME, LATH, SHIN-
GLES, PLASTER, ETC.**

**THAYER JOSEPH & CO., DRY GOODS,
CLOTHING, ETC.**

**THOMPSON & ZANE, ATTORNEYS AT
LAW.**

Ulrich E. R. & Co., lumber.

**Van Deusen M. M., drug store, west side of
square.**

**VANNESS JOHN Q., INSURANCE, REAL
ESTATE, AND GENERAL AGENCY.**

Ward W. D., watchmaker.

Warner Moses, proprietor National Hotel.

**WARNER L. S., PRODUCE AND COM-
MISSION MERCHANT, OPPOSITE
THE ALTON AND ST. LOUIS DE-
POT.**

**Watson N. W. & Son, confectioners, south
side public square.**

Wendall Wm., lumber merchant.

Wilson & Curry, grocers.

**WILLARD & ZIMMERMAN, PAINTERS
AND PAPER HANGERS, ADAMS,
NEAR FOURTH ST.**

**WILLIAMS JOHN & CO., DEALERS IN
STAPLE AND FANCY DRY GOODS.**

Wright Presco, circuit clerk.

**Wheelock, Paine & Co., booksellers and
binders, east side of square,**

Williams & Link, cabinet rooms.

Wood George, merchant tailor.

SPRING GARDEN,

A post village of Jefferson county, 145 miles
south by east from Springfield.

A. P. WHITTON, Postmaster.

SPRING GROVE,

A post office of Warren county.

J. H. CAEMICHAEL, Postmaster.

SPRING HILL,

A post village of Whiteside county, about 65
miles south-south-east from Galena.

LEVI FULLER, Postmaster.

SPRING LAKE,

A post village of Tazewell county.

JAMES F. BROWN, Postmaster.

SPRING VALLEY,

A post office of Carroll county.

L. M. HEALY, Postmaster.

SPRINGVILLE,

A post village of Coles county, about 10 miles south-west from Charlestown.

HENRY CLAY WORTHAM, Postmaster.

SQUAW GROVE,

A post township of De Kalb county.

HENRY SAFFORD, Postmaster.

STARK COUNTY,

A county in the north-west central part of Illinois. It has an area of 290 square miles, and is intersected by Spoon river, an affluent of the Illinois. The county is divided between prairie and timber land, and the soil is good. Indian corn, wheat, oats and hay are the staples. It was named in honor of Gen. Stark of the Revolutionary war. Population, about 4,000.

COUNTY OFFICERS.

County Judge, JOHN FINLEY.

Sheriff, HENRY BRES.

County Clerk, MILES A. FULLER.

Clerk of Circuit Court, JEFFERSON KINN.

County Treasurer, DENIS LOUMAN.

STARFIELD,

A post office of Peoria county.

THOMAS J. MOORE, Postmaster.

STAUNTON,

A post village of Macoupin county, 26 miles from the Mississippi river at Alton.

HENRY CALDWELL, Postmaster.

STEELE'S MILLS,

A post office of Randolph county.

SENECA PARKER, Postmaster.

STEPHENSON COUNTY

Is situated in the northern tier of counties, next to the Wisconsin line, with Winnebago on the east, and Jo Daviess on the west. As a farming district, it has no superior in the state. The soil is deep and strong, the sur-

face undulating enough to make it picturesque and healthy, while water—good spring water—is abundant, and timber is near at hand. A part of the county is prairie—as rich prairie, too, as the sun ever shone upon—while the balance is mingled prairie and “openings,” with spots along the streams and river heavily timbered. Everywhere, the quality of the soil is excellent, as the abundant crops raised by the enterprising farmers can testify. Some of the largest yields ever known in the world have given Stephenson county's soil a name and fame abroad that is well deserved. The amount of farm products annually exported from this county at Freeport city, and other railroad stations is enormous, and with such a ready cash market, at fair prices, close at their firesides, and with land so fertile and so cheap, is it any wonder that the farmers are growing wealthy with a rapidity that would astonish their down-east friends? Not at all. The country they inhabit is a rich and beautiful one. Its soil is equal in almost any portion of it to that of the gardens of New England and New York, and its resources are as yet but half developed. In the language of the History of Stephenson county, “as the traveler comes west from Chicago, he will find but little in the appearance of the country on the line of the road that is inviting, until he approaches Elgin, on Fox river. When he approaches Marengo, and is conveyed through the center of Garden Prairie, he begins to see some of the loveliest portions of the western country; and as he passes by the flourishing town of Belvidere, in Boone county, and the city of Rockford, on Rock river, his admiration of “Prairie Land” will in no wise be diminished. The face of the country is a little more uneven, and the soil is generally allowed to be richer between Rock river and the Mississippi than in the counties lying in the direction of Lake Michigan. Throughout the county the land is sufficiently rolling to make the prospect diversified without being detrimental to agriculture.

“The soil seems well adapted for almost every kind of grain or fruit which usually grows in these northern latitudes.”

No portion of the country, east or west, is more healthy than is this section of Northern Illinois. The facts show that in the city of Freeport itself the mortality during the year 1856, was but one per cent.—a rate as low as in any city in the Union—and the country around is remarkable for the healthfulness of the people. Consumption, that grim destroyer that makes such havoc among the people of many of the eastern and middle states, is almost unknown here, while cases of fever and that class of diseases are no more common than they are there. When the country was first settled there was more or less of fever and ague, just as there is now in Iowa, Minnesota, Kansas, and Nebraska;

but the period of its existence here is almost passed—it is fading away, and is thought of as among the things that were and are not. Emigrants, therefore, who conclude to take up their abode upon the beautiful and fertile rolling prairies of Stephenson county, need have no fears of this unpleasant visitor. They will find here broad acres of as rich soil as the earth can show, acres of gently rolling prairie, well interspersed with beautiful groves of timber, and well watered with fine running streams, all of which can be bought at prices which will enable them at once to reap a rich interest, and ensure them large profits upon their investments. They would find themselves surrounded, without delay, by a large share of the comforts they enjoyed in their eastern homes—comforts with which they would be compelled to dispense, if they chose to cross the Father of Waters, and try their fortune in newer lands.

STERLING,

A flourishing post village, capital of Whiteside county, is delightfully situated on the rapids of Rock river, in the centre of as fine a country as the valley of that stream can boast. The Chicago, Fulton and Iowa Air Line railroad passes through the city, at a distance of 110 miles from Chicago and 25 miles from the Mississippi river. The Sterling and Rock Island railroad, 55 miles in length, now under construction, will terminate here when completed, supplying the city and vicinity with coal from the extensive beds of Rock Island county, while at a distance of 12 miles to the east passes the Illinois Central railroad, affording direct communication with the northern and southern portions of the state. The city is remarkable for its recent rapid growth; the population in 1855, being only 614, which result is attributable mainly to the development of the magnificent water power at this point, probably the most extensive in the north west. Rock river, with its unfailing supply of water, here falls 12 feet in a distance of three fourths of a mile. In 1855, this power was improved by the construction of a substantial stone dam, and is rapidly being brought into use by the erection of manufacturing establishments, such as flouring mills, planing mills, founderies, tanneries, etc. Two newspapers, the *Gazette* and the *Republican*, both weeklies, are published here and receive a liberal support. The city has five good hotels, the principal of which is the Wallace House, a fine building, kept in a superior manner, and enjoying the good favor of its guests. There are also eight religious societies in the place, and an abundance of good school facilities. Population, 3,000

J. HUTCHINSON, Postmaster.

CITY OFFICERS.

Mayor, LORENZO HAPGOOD.

Ald.—1st. Ward, { A. R. F. EMMONS,
JNO. PETTIGREW.

Ald.—2d. Ward, { HENRY BUSH,
DANIEL R. BECK.

Ald.—3d. Ward, { JAMES GALT,
B. G. WHEELER.

Police Justice, L. K. HAWTHORNE.

Street Commissioner, J. S. STAGER.

City Treasurer, W. A. SANBORN.

City Attorney, E. N. KIRK.

City Clerk, L. K. HAWTHORNE.

City Marshall, J. D. HERRICK.

City Surveyor, W. S. WILKINSON.

Alphabetical List of Professions, Trades, Etc.

AKINS BROTHERS, GENERAL GROCERIES AND PRODUCE MERCHANT.

ALEXANDER & BARRETT, GROCERIES.

Anthony Dr., physician and surgeon.

Bachman S. F., tailor.

BAKER W., proprietor Pennsylvania House.

Beck Mrs. D. R., fancy millinery.

Bagley A., M.D., physician and surgeon.

Bell J. R., boots and shoes.

BARRETT ALEX., groceries and provisions, oysters, cider, etc., Third st.

BISSELL F. B., DEALER IN GRAIN AND LUMBER.

BOYNTON J. H., dry goods, hardware, crockery and general merchant.

BOWMAN EDMUND, watchmaker and dealer in clocks and jeweler, Third st.

Brookfield Isaac, boot and shoe maker.

Bressler J. M., furniture dealer.

BUSH H. & Co., dealers in books and stationery.

CAFFREY WM., card printer and publisher of *Sterling Republican*.

Clinton A., homeopathic physician.

Chriey & Snow, dealers in liquors.

COBLENTZ B. C., attorney at law and notary public.

Coblentz B. C., agent for the Aetna Insurance Company.

Facy T. R., engineer and machinist.

Fluelling B., dealer in lumber.

GALT CRAWFORD & CO., wholesale and retail dealers in hardware and agricultural implements.

GALT T. A. & CO., manufacturers of Randall's sowing harrow.

Graves & Dinsmore, attorneys at law.

GRATTAN H. G., EDITOR AND PROPRIETOR *STERLING WEEKLY GAZETTE*.

GRATTAN H. G., card bill, and pamphlet printing.

Hudson A. S., M.D., physician and surgeon.

HAGEY & SON, dealers in watches and jewelry.

HARVY J. I., apothecary and druggist, old Bank block, Third st.

Harphn John, harness maker.
 Harden & Wheeler, milliners.
HARVY & PRICE, attorneys and counselors at law, office, over bank.
 Hawthorn L. K., justice of the peace.
 Henry M. S. & Co., bankers and dealers in exchange.
HENRY M. S. & CO., BANKERS AND DEALERS IN EXCHANGE, LAND AND GENERAL AGENTS.
HENRY & PRICE, attorneys at law.
HINSDALE & JOHNSON, dealers in drugs, medicines, etc.
 Hibbard F. B., dealer in agricultural implements.
JOHNSON A. J., manufacturer and dealer in boots and shoes.
 Kannaly Michael, grocer.
 Keller Z. P., proprietor Central House.
 Kelgour W. M., attorney at law.
KEILEY T. J., merchant tailor.
KLINE HOUSE, John Kline, proprietor.
 Kirk & Haskill, attorneys at law.
LEAVITT DAVID, civil engineer, office, Wallace block.
McKINNY WILLIAMS & CO., dry goods, groceries, hats, caps, etc.
MANAHAN & BLAKESLEY, dealers in hardware, stoves, tinware, etc.
 Miller Jacob, bakery.
 Miles Samuel, blacksmith.
 Mooney Wm., dealer in liquors.
MERCHANTILE COLLEGE, A. Crouch, professor of bookkeeping.
MUNSON H. A., Western Union Insurance Company.
 Nelson Maxon, wagons and carriages.
OAKS N. D., clothing, hats and caps, 3 doors east of Wallace's block.
 Osgood W. F. & Co., dry goods.
OSMER S. T., brewer XXX cream and amber ale, porter and lager beer.
 Page James G., produce and commission merchant.
 Patterson, Witmers & Galt, dry goods groceries, etc.
PENNSYLVANIA HOUSE, WM. BAKER.
POTTS JAMES, wholesale and retail dealer in clothing, Boyington block.
 Prairie mills, Lukens & High.
RANDOLPH E. & R. F. general grocers.
 Richards D. & Co., hardware and stoves.
ROBINSON L. L., dealers in groceries, etc., opposite the Wallace House.
 Royer M. M., physician and surgeon.
QUIRK BOTSFORD & CO., dealers in grain and lumber.
 Sackett & Ware, attorneys at law.
SANGSTON JOHN A., manufacturer of saddles and harness.
 Sanders Joseph, meat market.
SANBORN W. A., dealer in all kinds of coal, agricultural implements, etc.
SANBORN W. A., agent for the American Express Co., office, near railroad depot.
 Seller John, carpenter and joiner.
 Shenewind F., tobacco and cigars.

SHEPHERD & KING, foreign and commission merchants and dealers in all kinds of produce.
SHERMAN N. & J. A., wholesale dealers in foreign and domestic liquors.
 Smith J., carpenter.
Smith A. S. & Co., produce and commission merchants.
 Smith A. P., teacher of music.
 Stow David, dealer in cabinet ware.
 Teats & Windom, ambrotype artists.
 Teats J. C., dentist.
 Thomas E., carpenter.
 Tuttle J. A., architect and builder.
 Tryon W. C., dealer in guns, pistols, etc.
TURNER G. H., DEALER IN LUMBER, LATH, SHINGLES, ETC.
 Valentine Slacker, tailor.
WALLACE HOUSE, WM. McCUNE, PROPRIETOR, near railroad depot.
WELLS & EMMONS, dealers in furniture, in all its various branches.
 Webster & Elder, grocers.
 Wheeler B. G. & Co., bankers.
WINDOM JONAS, grocery and provisions.
 Wilson R. L., general land agent.
WISEWELL M. W., clothing, hats, caps, boots, shoes, etc.

STEUBEN,

A post office of Marshall county.
 AARON C. FOSDICK, Postmaster.

STIFLESVILLE,

A post office of Crawford county.
 C. STIFLES, Postmaster.

STOCKTON,

A post office of Jo Daviess county.
 F. L. TUCKER, Postmaster.

STONE'S PRAIRIE,

A post office of Adams county.
 JOHN DELAPLAIN, Postmaster.

STONINGTON,

A post village of Christian county.
 C. T. CHAPMAN, Postmaster.

STOUT'S GROVE,

A post office of McLean county.
 J. W. HALL, Postmaster.

STRASBURGH,

A post office of Cook county.
 E. P. SWAIN, Postmaster.

STRINGTOWN,

A post office of Richland county.
JOHN BALLARD, Postmaster.

SUBLETTE,

A post office of Lee county.
A. L. WILDER, Postmaster.

SUGAR CREEK,

A post office of Williamson county.
JOEL NORRIS, Postmaster.

SUGAR GROVE,

A post village of Kane county.
L. BENJAMIN, Postmaster.

SULLIVAN,

A post village of Moultrie county, about 10 miles west by north from Auburn.
JOSEPH E. EDEN, Postmaster.

SULPHUR SPRINGS,

A post office of Williamson county.
C. J. CASH, Postmaster.

SUMMERFIELD,

A post office of St. Clair county.
SAMUEL S. CASAD, Postmaster.

SUMMER HILL,

A post office of Pike county.
JONATHAN WOOD, Postmaster.

SUMMERVILLE,

A post village of Peoria county.
W. O. HARD, Postmaster.

SUMMUM,

A post office of Fulton county.
JOHN SCHENCK, Postmaster.

SUMNER,

A post office of Lawrence county.
NICHOLAS SHAWN, Postmaster.

SUNBEAM,

A post office of Mercer county.
SAMUEL DEHEL, Postmaster.

SUNBURY,

A post village of Livingston county, 110 miles north-east by north from Springfield.
R. F. NORTON, Postmaster.

SUTTEN'S POINT,

A post village of Clay county.
E. SUTTON, Postmaster.

SWAN CREEK,

A post village of Warren county, about 25 miles south-east from Quincy.
GEO. W. WORDEN, Postmaster.

SWEET WATER,

A post office of Menard county.
JOHN D. ALKIE, Postmaster.

SYCAMORE,

A post village, capital of De Kalb county, 208 miles north by east from Springfield. It is situated on a fertile prairie, near Sycamore creek. The Chicago, Fulton and Iowa railroad passes within a few miles of the place.
WM. P. DUTTON, Postmaster.

SYLVA,

A post office of Schuyler county.
LEVI LUSK, Postmaster.

SYLVAN DALE,

A post office of Hancock county.
JOSEPH T. McCALL, Postmaster.

TABLE GROVE,

A post office of Fulton county.
WM. LOVELL, Postmaster.

TACUSHA,

A post office of Christian county.
G. W. HILLABRANT, Postmaster.

TALCOTT'S FERRY,

A new post office of Rock Island county.
EDWIN S. TALCOTT, Postmaster.

TAMAROA,

A post office of Perry county.

TAYLOR,

A small post village of Ogle county, 172 miles north by east from Springfield.

TAYLORSVILLE,

A thriving post village, capital of Chirstian county, on the south fork of the Sangamon river, 26 miles south-east from Springfield. The adjacent country is fertile and contains extensive beds of coal. Population, about 100.

D. D. WIGHT, Postmaster.

TAZEWELL COUNTY,

Is situated a little north-west from the centre of the state: has an area of 550 square miles. The Mackinaw creek flows through it from east to west until it enters the Illinois river, which forms the entire north-west boundary. The surface is nearly level and the soil fertile. The county contains large prairies, which are mostly under cultivation. Indian corn, wheat, oats, hay, pork and butter are the staples. It contains about 20 churches and about 2,950 pupils attending public schools. There is a railroad laid out through the county from Peoria to Bloomington. Capital, Tremont. Population, 17,371.

TEN MILE GROVE,

A post office of Vermilion county.

TENNESSEE,

A new post office of McDonough county.
AVERILL ALLEN, Postmaster.

TENTAPOLIS,

A post office of Effingham county.
CLEMENS UPTMER, Postmaster.

TEXAS,

A post office of Randolph county.
FREDERICK REUPHE, Postmaster.

THEBES,

A post village, capital of Alexander county, on the Mississippi river, 160 miles below St. Louis, from Chicago, 400 miles. It has a fine landing, and during the summer season does a fine business. Population, 300.

JOHN DOLLMAN, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Atherton F. D., farmer.

Barkhausen H. C., physician and surgeon.

BARKHAUSEN HENRY C., JUSTICE OF THE PEACE.

Braker William, farmer.

Braker William, clergyman.

Bumgard George, farmer.

Brown John H., farmer.

Clapp William, farmer.

COLE C. C., sheriff.

Erwin George, farmer.

Garner G. P., farmer.

Harmon John Q., clerk of common pleas.

HODGES ALEXANDER C., associate justice.

HODGES JOHN, MERCHANT.

LIGHTNER LEVI L., county judge.

LISCUBEE SAML. B., justice of the peace.

Massy William C., merchant.

McCRITE JAMES E., associate justice.

McClure Thomas, general merchant.

McClure T. J., farmer.

McClure M., M. D., farmer.

Massey Wm. C., surveyor and county treasurer.

Martin Jefferson, farmer.

Smith W. R., physician and surgeon.

Stewart Warren, farmer.

Thompson Ransom, justice of the peace.

VAN CAUFINE WILLIAM, MINISTER.

YOST W. J., ATTORNEY AT LAW.

YOST W. P., ATTORNEY AT LAW AND COUNTY CLERK.

THORNTON,

A small post village of Cook county, about 25 miles south from Chicago.

LYMAN B. BABCOCK, Postmaster.

THORNTON STATION,

A post office and station, situated in Cook county, on the line of the Illinois Central Branch railroad, about 15 miles from Chicago.

HENRY SIMMER, Postmaster.

TIMBER,

A post village of Peoria county, about 15 miles west-south-west from Peoria.

GUY CAMPBELL, Postmaster.

TIME,

A post office of Pike county.

ADAM FULERBAUG, Postmaster.

TISKILWA,

A post village of Bureau county, about 45 miles north by east from Peoria. Population, 500.

JOSEPH T. COOK, Postmaster.

TIVOLA,

A post office of Peoria county.
CHARLES ROBINSON, Postmaster.

TOLEDO,

A post village of Union county, 144 miles south from Springfield.
ELIZABETH FARRILL, Postmaster.

TOLONO,

A small post village of Champaign county, situated on the line of the Illinois Central Railroad, at the crossing of the Great Western Railroad. This place, two years ago, was a wild prairie; it now contains some 50 places of business. It is located 25 miles from inexhaustible coal mines, with a railroad leading there direct. Population, over 400.

TOLUCA,

A post office of Madison county.
JAMES PEARCE, Postmaster.

TONICA.

Tonica is situated on the Illinois Central Railroad, nine miles south of the Illinois river, in La Salle county. It has a most beautiful location in the midst of a very prosperous community, and is destined to be the center of a large business. The country is well settled all around it. There is not a better point for mercantile or manufacturing business. An excellent quality of coal is delivered here at \$2.50 per ton, about fifty tons of which are shipped daily. It has about 550 inhabitants.

Alphabetical List of Professions, Trades, Etc.

Bullock J. T., tanner.
Copeland Calvin, jr.
Dakin G. M., physician and surgeon.
Evans French, farmer.
Evans Wm., farmer.
Kingsley H., general merchant.
Foote D. K., lumber dealer.
Howe Peter, farmer.
Holdridge Asa, farmer.
Moore S. S., farmer.
Sewall Y. A., physician and surgeon.
Swain —, farmer.
Swift J. D., farmer.
Wood E. W., physician and surgeon.
WEST A. J., POSTMASTER.

TOULON,

A post village, capital of Stark county, about 35 miles north-west from Peoria, and 230

from St. Louis, and 150 miles from Chicago.
Population 1,000.

B. TURNER, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Atherton J. R., farmer.
Bockmeister T., homeopathic physician.
Bradley & Lee, grocers.
Culberstin & Ogle, general merchants.
Chamberlin W., druggist.
Chamberlin Wm., physician and surgeon.
CLIFFORD G. A., ATTORNEY AT LAW.
Dewey & Nolan, merchants.
Dugan Thos., farmer.
Emery E. L., grocer.
Fuller & Lowmen, land agents.
Hall Thos., physician and surgeon.
HENDERSON T. J., ATTORNEY AT LAW.
Henderson & Whittaker, land agents.
Jamison Jacob, farmer, and president of Starch co.
Jones U., grocery.
Morton L., grocery.
Rhod Hugh, farmer.
Rockwell S., grocery.
SHALLENBERGER M., ATTORNEY AT LAW.
Shime Job, general merchant.
Slerrett & Vixon, general store.
Wright Wm., farmer.
Wright Thos., general store.

TOWANDA,

A post office of McLean county.
THOS. Y. LANEY, Postmaster.

TOWERTOWN,

A post office of Cumberland county.

TREMONT,

A thriving post village, capital of Tazewell county, is pleasantly situated on a prairie 57 miles north by east from Springfield. It contains a fine court house, several churches and a number of stores of different branches, all doing a good business.

DAVID ROBERTS, Postmaster.

TRENTON,

A small village of Knox county, on Spoon river, 90 miles north-north-west from Springfield.

TRENTON,

A post office of Clinton county.
J. W. BUCKMAN, Postmaster.

TROY,

A small village of Fulton county, on Spoon river, 44 miles west from Peoria. It has a fine water power.

STEPHEN F. ROBINS, Postmaster.

TROY,

A post village of Madison county, situated in the south part, 15 miles from Mississippi river.

JAMES A. HENDERSON, Postmaster.

TROY GROVE,

A post village of La Salle county, about 80 west-south-west from Chicago.

M. MASTERMAN, Postmaster.

TROY MILLS,

A post office of Fulton county.

STEPHEN F. ROBBINS, Postmaster.

TRURO,

A post office of Knox county.

J. W. TEMPLE, Postmaster.

TRUXTON,

A post village of Bureau county, about 70 miles west-south-west from Chicago.

ALLEN S. LATHROP, Postmaster

TUNBRIDGE,

A post office of De Witt county.

J. W. ARMSTRONG, Postmaster.

TURNER,

Du Page county, Ill. This is a post town of promise, having the advantages of four railroads uniting in it. The Galena and Chicago Union running from this place to Galena, Ill., and to Dubuque, Iowa; the Chicago, Burlington and Quincy Railroad running to Quincy, Ill., and to Burlington, Iowa; the Chicago, Iowa and Nebraska Railroad running direct to Nebraska, and crossing the Mississippi river at Fulton, Ill., and Clinton, Iowa; and the St. Charles Railroad running to St. Charles, Ill.

This promising town is in a most healthy county, 30 miles west from Chicago, and 6 miles east from Batavia, in the center of a rich fertile plain, gently undulating, and beautifully interspersed with luxuriant groves and verdant prairies. Turner contains one church (Congregational), one high school, under the able management of Professor J.

Haight, and able assistants; one good hotel, one machine shop, belonging to the railroad company, an extensive lumber yard, and, though the village plat was not recorded until 1857, it now numbers 500 inhabitants.

Alphabetical List of Professions, Trades, Etc.

ATCHESON U. S. & CO., WHOLESALE DEALERS IN BOOTS AND SHOES.

Champlin, Rev. S. M.

HAND M., POSTMASTER.

LOCKWOOD S., TRUSTEE, ILLINOIS CENTRAL RAILROAD LANDS.

McConnell J., physician.

MCDONALD J., GENERAL DEALER.

Watkins Rev. R. A.

Williams & West, general dealers.

TYLER,

A post village of Winabago county, about 65 miles east from Galena.

ASHER BEACH, Postmaster.

UBA,

A post office in Piatt county.

RICHARD B. MONROE, Postmaster.

UDINA,

A post office of Kane county.

JOHN RUNSTED, Postmaster.

ULLIN,

A post office of Pulaski county.

JAMES B. CARLTON, Postmaster.

UNION,

A small village of Mc Henry county, situated on the line of the Galena & Chicago Union Railroad, 62 miles north-west from Chicago.

FREDERICK M. MEAD, Postmaster.

UNION,

A township in Fulton county. Population over 1,000.

UNION GROVE,

A small post village of Whiteside county.

JOHN BENNETT, Postmaster.

UNION COUNTY,

A county near the southern extremity of the state, has an area of about 320 square miles.

The Mississippi river forms its western boundary, and the county is drained by Clear creek. The surface is diversified, and in some hilly parts the soil is fertile. Indian corn, wheat, oats, cattle and pork are the staples. It contains twenty seven churches, one newspaper office, and about 1,400 pupils attending public schools. This county is rich in minerals, among which are iron, lead, stone, coal, chalk, porcelain clay, alum and copperas. Saltpetre caves are numerous. The lead mines have not been explored; the beds of coal and porcelain are extensive. The route of the Central Railroad passes through the county. Capital, Jonesborough. Population, 10,106.

UNION TOWN,

A post village of Knox county, on the line of the Peoria & Oquawka Railroad, 26 miles west from Peoria.

CHARLES M. SHAW, Postmaster.

UNITY,

A post office of Alexander county.

HUGH P. CRAIG, Postmaster.

UPPER EMBARRAS,

A post office of Coles county.

WM. H. LAMB, Postmaster.

WEST URBANA,

A thriving town on the Ill. Cen. Railroad, 12 miles south of Chicago. Population, 1,309; value of improvements made during the year 1857, \$65,425. This place is contiguous to Big Grove, a fine body of timber, containing about 12,000 acres. It is situated about the center of Champaign county, in the midst of one of the finest agricultural districts in the state. The farming district which is tributary to this place extends about 40 miles east and west, and 20 miles north and south, making an area of about 800 square miles. The shipment of 162,000 bushels of wheat, 12,000 pounds of wool, \$1,500 worth of hides, and many other articles too numerous to mention, was done by two commission houses; three churches, three schools, one of which is a seminary, one bank, two newspapers, Central Illinois *Gazette* and Urbana *Union*, six lumber yards, and one mill, all doing a heavy business.

JOHN MILLS, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Angle J. H. & L. W., general merchants.
Angle & Stone, manufacturers of boots and shoes.

Baddely J. W. & Co., dry good and general merchant.

BACON J., FORWARDING AND COM. MERCHANT, AND DEALER IN FLOUR, SALT, LIME, COAL AND AGRICULTURAL IMPLEMENTS.

BARRETT W. C. & CO., STORAGE AND COMMISSION MERCHANTS, DEALERS IN GRAIN, FLOUR, LIME, SALT, ETC., ETC.

Barrett W. C. & Co., storage and commission merchants.

Benedict L., lumber merchant.

BOUTWELL J. N., DEALER IN AGRICULTURAL IMPLEMENTS.

BRADLEY & CHISHOLM, DEALERS IN DRY GOODS, GROCERIES, ETC.

CATTLE BANK, E. ATER, PRESIDENT, C. M. SHERLY, CASHIER.

CATTLE BANK, WEST URBANA, ILLINOIS.

E. ATER, Pres't.

C. M. SHERLY, Cash.

CENTRAL ILLINOIS GAZETTE, J. W. Scroggs, proprietor.

CLOCK A. J., dry goods, groceries, etc., etc.

COSGROVE THOS., Teller of Cattle Bank.

CUNNINGHAM & FLYNN, Publishers of the Urbana *Union*.

CLARK & GREENE, GENERAL REAL ESTATE AGENTS. Will buy and sell real estate, pay taxes, etc.

CENTRAL HOUSE BOARDING AND LODGING. E. L. Field, proprietor.

DUNLAP M. L., PROPRIETOR OF URBANA NURSERY.

DUNHAM J. R., DEALER IN WATCHES, CLOCKS AND JEWELRY. (See advertisement.)

J. R. DUNHAM,

DEALER IN

WATCHES, CLOCKS,

JEWELRY, SILVER,

AND

SILVER PLATED WARE,

GOLD PENS, FANCY ARTICLES,

MUSICAL INSTRUMENTS, ETC., ETC.

P. S. Particular attention paid to repairing Watches, Clocks, Jewelry, etc., etc.

DOAN HOUSE, CAMPBELL & HOWARD, proprietors.
 Dox Charles T., stove and tinware.
 EADS L. T., REAL ESTATE AGENT AND DEPUTY COUNTY SURVEYOR.
 ELDREDS & BALCOM, MANUFACTURERS AND DEALERS IN GREEN BAY GANG-SAWED LUMBER, office at the railroad crossing.
 Fleming & Doan, carpenters and joiners.
 FIELD E. L., PROPRIETOR OF CENTRAL HOUSE, boarding and lodging.
 Hahen Henry, clothing and furnishing goods.
 GAUCH J. P., JUSTICE OF THE PEACE.
 HESSEL G., MANUFACTURER AND DEALER IN SADDLES, HARNESS, TRUNKS, VALISES, ETC., ETC.
 Hodges George J., liquor merchant.
 Holland W., physician and surgeon.
 JEFFERSON H. & SON, DEALERS IN DRY GOODS, GROCERIES, BOOTS AND SHOES, HATS, CAT'S, CLOTHING, ETC.
 JOHNSON BENJAMIN F., farmer.
 Kenny & Campbell, proprietors of grist mill.
 Lancaster L., hardware and groceries.
 MARSHALL D. W., DRY GOODS, QUEENSWARE, GROCERIES, ETC.
 McCorkle Joseph, hardware.
 McCANN E. T., DEALER IN LUMBER, SHINGLES AND LATH.
 McKINLEY & JONES, ATTORNEYS AND COUNSELORS AT LAW.
 Mills C. H., physician and surgeon.
 NATIONAL HOTEL, J. W. Tremble, proprietor.
 Neal House, S. Dean, proprietor.
 MILLS JOHN, POSTMASTER.
 Oder P. B. & Co., clothing.
 Pratt & Bro., lumber
 QUIGG D., ATTORNEY AND COUNSELOR AT LAW.
 Sexton & Stokes, dry goods and groceries.
 SHERLY CHALMERS M., CASHIER OF CATTLE BANK, NOTARY PUBLIC AND INSURANCE AGENT.
 SMITH R. B., WHOLESALE AND RETAIL DRUGGIST, DRUGS AND MEDICINES, PAINTS, OILS, DYE STUFFS, ETC.
 Smith & Hill, clothing.
 SUTTON J. J., WHOLESALE AND RETAIL DEALER IN HARDWARE, STOVES, TINNER'S STOCK, PUMPS, ETC.
 WALKER F. T. & CO., DEALERS IN ALL KINDS OF FURNITURE.
 WOODWORTH MRS. A. O., DEALER IN STAPLE AND FANCY DRY GOODS, MILLINERY, ETC.
 WOODWORTH A. O., DEALER IN DRY GOODS, GROCERIES, FURNITURE, CLOTHING, BANKING AND EXCHANGE.
 WHITNEY A. M., & CO., GENERAL REAL ESTATE AND INSURANCE AGENTS AND COMMISSION MERCHANTS.

WHITNEY H. C., ATTORNEY AND COUNSELOR AT LAW.
 YOUNG A. H., DRY GOODS AND GENERAL MERCHANT.

URBANA,

A thriving post village, capital of Champaign county, on the Salt fork of Vermilion river, and is situated one and three-quarter miles east of the Chicago branch of the Illinois Central railroad; 190 miles from St. Louis, and 128 miles from Chicago. Population, 1,500.

JOHN GORE, Postmaster.

Alphabetical List of Professions, Trades, Etc.

A. M. & H. W. AYERS, ATTORNEYS AT LAW.

URBANA, CHAMPAIGN CO., ILLINOIS.

H. W. AYERS,

NOTARY PUBLIC AND COMMISSIONER OF DEEDS.

AYERS A. M. & H. W., ATTORNEYS AT LAW.
 AYERS H. W., notary public and commissioner of deeds.
 BERSTEIN S., CLOTHING AND GENTLEMEN'S FURNISHING GOODS.
 BROOKS J. C. & T. H., DEALERS IN CLOTHING, FURNISHING GOODS, HATS, CAPS, TRUNKS, NOTIONS, ETC.
 Cain J. & H., shoe makers.
 Chenowith C. M., proprietor Chenowith House.
 CHENOWITH HOUSE, C. M. CHENOWITH PROPRIETOR.
 CHAMPAIGN HOUSE, A. C. WYATT, PROPRIETOR.
 Clapp & Gere, dry goods and hardware.
 Conklin J. E., painter.
 COLER, SIM & SHEDDON, ATTORNEYS AND COUNSELORS AT LAW.
 Cunningham A. P., notary public and conveyancer.
 Dake & Bick, dealers in boots and shoes.
 DUNLAP J. M. & CO., DEALERS IN DRY
 DRAKE MANNING, J. P.
 GOODS, GROCERIES, HARDWARE, QUEENSWARE, WOODENWARE, BOOTS, SHOES AND NOTIONS.
 Gere John, postmaster.

GRAND PRAIRIE BANK, W. N. COLER,
PRESIDENT, T. S. HUBBARD,
CASHIER.

Halberstad E., grocer.

HOOK & SHAY, MANUFACTURERS OF
CARRIAGES AND WAGONS AND
GENERAL BLACKSMITHING.

HOLMES G. W., CARRIAGE AND WAGON
MANUFACTURERS.

HUNT, SIM & CO., DEALERS IN DRUGS,
MEDICINES, BOOKS, STATIONERY,
WALL PAPER, ETC.

Hill Andrew, watchmaker and jeweler.

INGERSOLL & CUTCHEON, DRY GOODS
AND GROCERIES, AND GENERAL
MERCHANTS.

JARVIS DANIEL, JUSTICE OF THE
PEACE.

JAQUITH & MILLER, DRUGGISTS AND
APOTHECARIES.

KERR E. M., PROPRIETOR UNION
HOUSE.

LINDLY M., M. D., PHYSICIAN AND
SURGEON.

LEAL THOS. R., SCHOOL COMMIS-
SIONER.

Lyons Alonzo, dealer in hardware.

McCLALLEN D. C., DEALER IN ALL
KINDS OF PROVISIONS, CONFEC-
TIONERY, ETC.

MANNING DRAKE, JUSTICE OF THE
PEACE.

MILLER JOSEPH T., M. D., PHYSICIAN
AND SURGEON.

Morris D. C., doctor.

Mulliken C., bookkeeper.

Packard & Cutchen, dealers in chain pumps
and lightning rods.

Rae Thos., blacksmith.

Reed & Garman, merchant tailors.

RUSSELL H. M., WHOLESALE AND
RETAIL GROCER.

Schwcezer F., clothing, etc.

SHERFY C. M., ASSISTANT CASHIER.

Somers John W., assistant recorder.

Somers W. H., clerk circuit court.

JAMES W. SOMERS,

ATTORNEY AT LAW

SOLICITOR IN CHANCERY AND

NOTARY PUBLIC.

URBANA, - - - - ILLINOIS.

Will give prompt attention to collecting
claims, and remitting money.

SOMERS J. W. & W. D., ATTORNEYS AND
COUNSELORS AT LAW, SOLICI-
TORS IN CHANCERY

SUTTON ROYAL A., DEALER IN STOVES,
TINWARE, PUMPS AND ALL KINDS
OF KITCHEN FURNITURE.

THOMSON M. B., M. D., PHYSICIAN AND
SURGEON.

Steward S., M. D.

UNION HOUSE, E. M. KERR, PROPRIE-
TOR.

URBANA UNION, CUNNINGHAM AND
FLYNN, PUBLISHERS.

Urbana Mills, Parks & Co., proprietors.

WALTER & HISKY, AMBROTYPE AND
PHOTOGRAPHIC ARTISTS.

WHITCOMB & TALBUT, DEALERS IN
FOREIGN AND DOMESTIC DRY
GOODS, NOTIONS, HARDWARE,
BOOTS AND SHOES.

WILSON JAMES D., MANUFACTURER
AND DEALER IN SADDLES AND
HARNESS, TRUNKS, VALISES, ETC.

Wilkison & Robinson, foundry and machine
shop.

Wilkison J., daguerreian artist.

Winston Somers, physician and surgeon.

WYATT A. C., PROPRIETOR CHAM-
PAIGN HOUSE.

ZIMMERMAN & RICHARDS, PUBLISHERS OF "THE CONSTITUTION."

URBANE,

A post village of Jackson county, formerly
the county seat.

URBANE E. ROBERTSON, Postmaster.

URSA,

A small post village of Adams county, 114
miles west from Springfield.

WM. H. McCLEMENT, Postmaster.

UTICA,

A village of La Salle county, on the Illinois
river and canal, nine or ten miles west from
Ottawa. This place has a good landing and
does a large shipping business.

JAMES CLARK, Postmaster.

USTICK,

A post office of Whiteside county.

JOHN HOLLINSHEAD, Postmaster.

UTAH,

A post office of Warren county.

JOHN P. TERPENING, Postmaster.

VALLEY FORGE,

A post office of Pulaski county.

ASA C. ATHERTON, Postmaster.

VAN BUREN,

A post office of DeKalb county.
JEREMIAH MULFORD, Postmaster.

VANDALIA,

A. post village, capital of Fayette county, and the former capital of the state. It is situated on the Kaskaskia river, where it is crossed by the National road 80 miles south-south-east from Springfield. It was laid out in 1818, and remained the seat of government until 1836, during which period it continued to flourish and the population increased to 2,000. After the removal of the seat of government to Springfield, the property of Vandalia, declined and the number of inhabitants was reduced to 500 or less, within four or five years. However, an improvement has taken place in the condition and prospects of the village, and property has risen in value nearly fifty per cent. At this point the Illinois Central railroad intersects the Atlantic and Mississippi railroad, which, when completed, will make vast improvements to the town. A newspaper is published here, called the "*Vandalia Observer*." Grathouse, publisher, Population, about 2,000.

Alphabetical List of Professions, Trades, Etc.

AMERICAN HOUSE, J. F. MITCHELL, PROPRIETOR.
BLACKWELL R., DEALER IN DRY GOODS, GROCERIES, HARDWARE, QUEENSWARE, BOOTS, SHOES, HATS, CAPS, ETC.
CATOR JAMES, PROPRIETOR CITY HOTEL.
CAPPS E. & CO., GENERAL MERCHANTS.
CHENNEY E. & CO., DRY GOODS AND QUEENSWARE, AND GENERAL MERCHANTS.
DIECKMANN A. H., WHOLESALE AND RETAIL DEALER IN STAPLE AND FANCY DRY GOODS, GROCERIES, HARDWARE, ETC.
DIECKMANN G. H., DEALER IN DRUGS AND MEDICINES, PERFUMERY, ETC.
Feheron M., general merchant.
Gereds F., watchmaker.
Goode H. W., county clerk.
Gohren Louis, deputy county clerk.
GREATHOUSE T., ATTORNEY AT LAW.
HALLER F. B., M. D., PHYSICIAN AND SURGEON.
HATHWAY B. F., ATTORNEY AT LAW.
Hamkins Wm., circuit clerk and recorder.
Jackson Geo. L., physician.
JENKS C. W., PHYSICIAN AND SURGEON.
JOHNSON D. & CO., PROPRIETORS STAR MILLS.

Klung F., gunsmith.
LABOYTAUX J. F., DRY GOODS AND GENERAL GROCERIES.
Lewis R. C., attorney at law.
LYNCH M., DEALER IN PRODUCE AND COMMISSION BUSINESS.
McCORD J. N. & BRO., DEALERS IN DRUGS AND MEDICINES, NOTIONS, ETC.
Perkins & Jennings, stoves and tinware.
Remann F., dry goods.
ROSS J. W., ATTORNEY AND COUNSELOR AT LAW AND SOLICITOR IN CHANCERY.
Solomon C., cabinet maker.
Stearns A. D., physician.
SMITH L. M., ATTORNEY AND COUNSELOR AT LAW.
Winas David H. & Co., marble factory.
WILKINS T., M. D., PHYSICIAN SURGEON AND ACCOUCHEUR.

VANCEBURG,

A post village of Winnebago county, near the Chicago and Galena railroad, about 15 miles west from Rockford.

VENICE,

A post village of Madison county on the banks of the Mississippi river, six miles above St. Louis.

WILLIAM WILRICH, Postmaster.

VERDEN,

A post village in Macoupin county, on the line of the St. Louis, Alton & Chicago railroad. It is a thriving village, containing several good stores, two grist mills, hotel, etc. Seventy miles north-west of St. Louis and twenty-two miles south of Springfield. Population, 1,000.

SIMEON HAGGARD, Postmaster.

Alphabetical List of Professions, Trades, Etc.

AUSTIN HENRY, SHOE STORE.
Cowen Matthew, grist mill.
DEAN WM. C., LUMBER.
DUGGER & HIGLER, GENERAL MERCHANTS.
Emmerson Wm, wagon factory.
EVANS, FORTUNE & CO., DRY GOODS, ETC.
French C. P., physician and surgeon.
Hord A., drugs and medicines.
Huntley W. & W. F., harness shop.
MORRELL JOHN L., REAL ESTATE AGENT.
Siloway P., proprietor Siloway House.
Stud Wm., merchant tailor.
VAN NOTE WM., DRUGS AND MEDICINES.

West W. M., dry goods, queensware, etc.
 Whiting R. H., cabinet shop.
 Wilcox & Turner, groceries.
WILLIAMS JOHN, MERCHANT TAILOR.

VERGENNES,

A post village of Jackson county, about 10 miles north from Murphysboro.

MOSES H. ROSS, Postmaster.

VERMILION RIVER.

Vermilion river, of Illinois and Indiana, is formed by three branches, the north, middle and south, which meet near Danville, Illinois. It then flows south-eastward, and enters the Wabash about eight miles below Perrysville, in Indiana. It is navigable to Danville, a distance of 30 miles. The Little Wabash river enters the Wabash four or five miles below.

VERMILION COUNTY,

A county in the east part of the state, bordering on Indiana, has an area estimated at 1,200 square miles. It is drained by the Vermilion river, an affluent of the Wabash, and by its branches, the south, middle and north forks, which unite near the middle of the county. The Little Vermilion river flows through the southerly part.

The surface is generally level; the soil is deep, fertile and durable. The county contains a large proportion of prairie, with plenty of timber distributed along the streams.

Indian corn, wheat, oats, wool, butter, potatoes and pork, are the staples. It contains 30 churches, two newspaper offices, 100 pupils attending public schools, and over 200 attending an academy. A plank road connects Danville with the Wabash river and canal. Vermilion river affords valuable water power. Stone coal is found in abundance on the bank of the river. Capital, Danville. Population, 11,500.

VERMILIONVILLE,

A small post village in the south-west part of La Salle county.

JOHN W. WOOD, Postmaster.

VERMONT,

A thriving post village of Fulton county, about 60 miles north-west from Springfield.

MOSES C. MATTHEWS, Postmaster.

VERMONT,

A post township in Fulton county. Population, about 1,564.

VERMONT,

A post village of Will county, 36 miles south-west from Chicago.

VERNON,

A post office of Crawford county.

RENICK HEATH, Postmaster.

VERSAILLES,

A post village in Brown county, 60 miles west by north from Springfield.

JERTHAH WILLSON, Postmaster.

VICTORIA,

A small post village of Knox county, about 45 miles north-west from Peoria.

GILES COOK, Postmaster.

VIENNA,

A post village, capital of Johnson county, 190 miles south by east from Springfield. Population, about 300.

VIENNA,

A township in Grundy county. Population, about 400.

VIETTA,

A post office of Grundy county.

DANIEL MARSH, Postmaster.

VIRDIN,

A small post village of Macoupin county, situated on the line of the Chicago and Mississippi railroad, 50 miles north-north-east from Alton.

VIRGIL,

A post village of Fulton county, about 50 miles west by south from Peoria.

DAVID J. AUSTIN, Postmaster.

VIRGIL,

A township in Kane county. Population, about 800.

VIRGINIA,

A small post village of Cass county, 13 miles east by south from Beardstown.

SAMUEL W. NEALY, Postmaster.

WABASH COUNTY,

A county in the east-south-east part of the state, bordering on Indiana, is among the smallest counties of the state. It has an area of 110 square miles. The Wabash river, from which its name is derived, forms its boundary on the east and south, and Barba creek flows along the western border, until it enters that river.

The county contains some prairie, and is partly covered with forests. The soil is good. Indian corn, wheat, oats, grass and pork, are the staples.

It contains several churches. There are about 800 pupils attending public schools. The rapids of the Wabash river afford abundant water power near Mount Carmel, the county seat. Population, about 7,000.

WABASH,

A township in Coles county. Population, about 800.

WABASH,

A township in Cumberland county. Population, over 200.

WABASH,

A post village of Wayne county, on the Little Wabash river, about 70 miles south-east from Vandalia.

LEWIS A. HARPER, Postmaster.

WABASH VALLEY,

A post office of Clark county.
ELIJAH STEPHENS, Postmaster.

WADDAM'S GROVE,

A small post village of Stephenson county.
PELLS MANNY, Postmaster.

WAKEFIELD,

A post office of Richland county.
THOS. WAKEFIELD, Postmaster.

WALDEN,

A township in Stephenson county. Population, 1,200.

WALES,

A small post village of Ogle county.
JOHN LIGHT, Postmaster.

WALKER'S GROVE,

A post office of Mason county.
WM. WARNOCK, Postmaster.

WALKER'S NECK,

A post office of Brown county, about 75 miles west by south from Springfield.
WM. LEE, Postmaster.

WALLINGFORD,

A post village of Will county, about 160 miles north-east from Springfield.
SAMUEL G. NELSON, Postmaster.

WALLRIDGE,

A post office of Pulaski county.
A. A. PARLEY, Postmaster.

WALNUT,

A post office of Bureau county.
ELIJAH McNITT, Postmaster.

WALNUT GROVE,

A post office of Knox county, about 45 miles north-west from Peoria.
AMOS WARD, Postmaster.

WALNUT HILL,

A post village of Marion county, on the road from Salem to Chester, 12 miles from the former place. It has about 300 inhabitants.
GEO. J. BALTSELL, Postmaster.

WALNUT SHADE,

A post office of Pope county.
BURTON W. HOLLOWAY, Postmaster.

WALSHVILLE,

A post office of Montgomery county.
MICHAEL WALSH, Postmaster.

WALTHAM,

A post office of La Salle county.
IRA SANBORN, Postmaster.

WAPANSEE,

A township in Grundy county. Population, about 300.

WAPELLA,

A post office of De Witt county.
DANIEL THOMPSON, Postmaster.

WARD'S GROVE,

A post village in Jo Daviess county, 140 miles north-west by west from Chicago.
THOS. B. CARTER, Postmaster.

WARREN COUNTY,

A county in the west part of the state, has an area of 550 square miles. It is traversed by the Henderson river, and is also drained by Ellison and Swan creeks. The surface is nearly level, and the soil highly productive. The county contains prairie, and is liberally supplied with timber.

Indian corn, wheat, oats, hay, wool and pork, are the staples.

It contains several churches, and has 500 pupils attending public schools. Stone coal and lime stone are the most valuable minerals of the county. It is intersected by the Military Tract railroad, and by the Peoria and Oquawka railroad. Capital, Monmouth. Population, about 9,000.

WARREN,

A thriving post village of Henderson county, about 120 miles north-west from Springfield. It is the terminus of a plank road leading to Burlington.

WARREN,

A township of Lake county. Population, about 1,100.

WARREN,

Warren is situated in the north-east part of Jo Daviess county. Its settlement commenced over 30 years ago. It is surrounded by a fine farming country. The soil is well watered, is of a rich black loam, deep and enduring, and surpassed by none in the west. Forty bushels of wheat to the acre have been raised at various places in the surrounding country.

Warren was incorporated a city by act of incorporation, in 1856. Extensive improvements are contemplated by the corporation and citizens.

In 1850, there were but four houses in Warren. Now there are more than 200. There are two church edifices here, one Methodist Episcopal, and one Free Will Baptist, and meetings are constantly held by members of other denominations.

There are three good schools and academies, two hotels, twenty stores, grain warehouses, lumber, coal, and railroad depots.

Warren is an important railroad centre. The great Illinois Central railroad, the Mineral Point railroad, connecting with the city of Mineral Point, the centre of the great mining district of Wisconsin, and the southwestern branch of the Milwaukee railroad, soon to be finished, all connect at Warren, the last two terminating here.

Warren lies west from Chicago 146 miles, by railroad, only distant eight hours' ride, and from Milwaukee about 125 miles, and but a few miles of railroad yet unfinished, when the connection between Warren and the two largest and most flourishing lake shore cities in the west will be completed.

Galena is distant 25 miles, with which flourishing city it is connected by the Illinois Central railroad.

With these advantages, Warren bids fair to become a place of great business importance in a short time.

MATTHEW MARVIN, Postmaster.

WARRENSVILLE,

A post village of Du Page county, 30 miles west by south from Chicago.

JULIUS M. WARREN, Postmaster.

WARRENTON,

A post office of Lake county.

COLLINS GOWDY, Postmaster.

WARSAW,

A flourishing village of Hancock county is finely situated on the Mississippi river, at the foot of the lower rapids, 115 miles west-north-west from Springfield. The site of the town is high and beautiful, and its position is favorable for trade. The largest steamers ascend the river to the lower rapids. Warsaw does a large exporting and importing business, and is rapidly increasing in population. It is the western terminus of the La Fayette and Warsaw railroad. Plank roads are being extended into various parts of the county.

One newspaper is published here. Population, about 3,000.

GEO. W. THATCHER, Postmaster.

WASHBURN,

A post office of Marshall county.

W. E. BUCKINGHAM, Postmaster.

WASHINGTON COUNTY,

A county in the south part of the state, has an area of 505 square miles. The Kaskaskia river washes its north-west border, and the county is drained by Elk, Beaucoup and Crooked creeks. The surface is nearly level, and consists partly of prairie and partly of timbered land. The soil, in some parts, is productive. Indian corn, wheat, oats, cattle and swine, are the staples.

It contains several good churches, and has over 1,000 pupils attending public schools. The line of the Illinois Central railroad runs through the county. Capital, Nashville. Population, about 8,000.

WASHINGTON,

A post village in Tazewell county, situated on the line of the Peoria and Oquawka railroad, 71 miles north from Springfield.

ROBERT W. BURTON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Andrews, Miles & Co., dry goods, groceries, hardware, etc.

Anthony & Ross, stoves and tin ware.

ALLEN ROBERT G., PHYSICIEN AND SURGEON.

Barton R. M., drug store.

Berkelt Thomas, blacksmith.

Bunky John, barber.

CAUCH A. A., EDITOR AND PROPRIETOR OF THE WASHINGTON INVESTIGATOR.

CARPENTER WILLIAM, JEWELER.

Coons & McGuirier, harness makers.

Cross G. W., physician.

Danforth H. H., real estate.

Danforth A. H. & Co., Prairie State Bank.

DAVIDSON M. E. & Co., DRY GOODS, GROCERIES, ETC.,

ELLWOOD ISAAC, TAZEWEILL HOUSE, MAIN STREET.

Esty & Co., proprietors of hotel.

Fenner & Tasdall, eating house.

Fish Thomas, boots and shoes.

Fleager W. B., agent.

Flenneken G. W., dry goods, groceries, etc.

Hadley James M., saddle and harness maker.

Hadan & Kingsbury, dry goods.

Lynch M., boarding house.

Miles, Andrews & Co., steam flour mill.

Mitchell J. B., grocer.

Robinson William, proprietor of Washinton House.

Solomon W. & Co., clothing.

Tobias & Heflin, manufacturers of plows, etc.

Wesser S. Y., boot and shoemaker.

WATAGA,

A post office of Knox county, on the line of

the Chicago and Burlington railroad. Distance from Chicago, 160 miles.

JOSEPH M. HOLYOKE, Postmaster.

WATERFORD,

A village of Fulton county, situated on Spoon river, about 50 miles north-west from Springfield.

WATERLOO,

A post village, capital of Monroe county, about 22 miles south from St. Louis. It contains a court house, and several good stores. There is a newspaper published here.

WILLIAM L. ADELSEBERGER, Postmaster.

WAUKEGAN,

Waukegan, formerly called Littleport, a flourishing post village, capital of Lake county, on the west shore of lake Michigan, and on the line of the Chicago and Milwaukee railroad, 44 miles north by west from Chicago, and 56 miles south from Milwaukee. The lake is about 80 miles wide opposite this place. The principal part of the village is built on a bluff which rises rather abruptly to the height of 50 feet, from which extensive views of water scenery may be obtained. Between the bluff and the shore there is a flat tract of ground about 400 yards wide, which is occupied by gardens, dwellings, and warehouses. Waukegan is a place of active trade, and is rapidly increasidg in extent and business. During the summer, steamboats make regular passages from this town to Chicago and other ports on the lake. It contains two newspaper offices, and about 75 stores of different kinds. Population, 5,000.

HENRY W. DORSETT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adams & Boaleh, meat market.

BACHELDOR E. & CO., MANUFACTURERS OF BOOTS, SHOES, AND LEATHER.

Barker William C., homeopathic physician.

BANK OF NORTHERN ILLINOIS, C D.

Bickford, Cashier.

Bell Alexander, merchant tailor.

Besley William, brewer.

Bloweney B. G., saddle and harness maker.

Blodgett A., ticket and freight agent, Chicago and Milwaukee railroad.

Blodgett, Uton & Kelly, attorneys at law.

Brewister D., saddles and harnesses.

Brecht A., daguerreian artist.

Brodgdn & Co., wagon makers.

Buttork John, physician and surgeon.

CAMBERLIN HOUSE, Simon Camberlin, proprietor.
 Case W. M., general dealer.
 Casy Hugh, clothing store.
 Cassidy James, dealer in liquors.
 CLARKINSON R. W., DENTIST.
 CLARKSON JOHN E., JUSTICE OF PEACE.
 CLARKE J. L., attorney at law, and notary public.
 CLAYTON THOMAS, EMPIRE SALOON.
 Coolahan J. W., architect and builder.
 COLGAN E. D., dealer in wines, liquors, and cordials, Washington street.
 Cohrine William, wagon maker.
 CORY B. S. & SON, DRUGGISTS AND APOTHECARIES.
 Cory & Evans, druggists.
 CRABTREE & HOLLOWELL, MANUFACTURERS OF CARRIAGES AND BUGGIES.
 CITY HOTEL, MICHAEL DULANTZ, PROPRIETOR.
 Deacon E. C. & Co., general merchants.
 Dennis & White, livery stable.
 DICKINSON D. O., AGENT AMERICAN EXPRESS COMPANY.
 Dickinson D. O., proprietor of Dickinson mills.
 DICKINSON AND WRIGHT, STORAGE, FORWARDING, AND COMMISSION MERCHANTS, MIDDLE PIER.
 Dodge W. B., hardware.
 Donalty J., blacksmith.
 DORSETT HENRY W., postmaster.
 Dowist Samuel M., real estate and insurance agent.
 Doyon J. R., general dealer.
 EARLL & REEVES, dealers in provisions, fruit, groceries, etc.
 EDWARDS P. W., watchmaker and jeweler.
 Ferny & Williams, attorneys at law.
 Ferguson A. B., grocer.
 Farnsworth H. W., broom factory.
 FRAZER & CLARK, ATTORNEYS AT LAW, ETC.
 FREDRICKS & CO., dealers in paints and glass, and paper hangers, Madison st.
 FULTZ & CLARKSON'S FURNITURE ROOMS, cor Genessee and Madison sts.
 Gage & Warren, grocers.
 GAZETTE PRINTING OFFICE, JAMES Y. COVY.
 George C. B., eating saloon, railroad station.
 Gilbert M. D., eclectic physician.
 Gorton James B., general dealer.
 GREENLEAF S. S. & CO., manufacturers and dealers in boots, shoes, leather and findings.
 Hills W. H., dry goods and groceries.
 Haines E. H., attorney at law and solicitor in chancery.
 Hook Richard, meat market.
 HOWE & WHEELER, books, stationery, fancy goods and musical instruments.
 Hutchinson & Peck, variety store.

INGALLS E. T., attorney and counselor at law, notary public and general agent, office, No. 3 Westerman's block.
 Jones L., restaurant.
 JONES & PATTEN, horse shoeing and carriage repairing.
 JOURDAN C., upholster and carriage trimmer, shop, east side of Genessee st.
 KINGSBERRY E. B. & CO., planing mill, sash, doors and blinds
 Ladd & Thomson, lumber merchants.
 Lewis A., physician and surgeon.
 Leurenson, Wiseman & Co., lumber merchants.
 McCaul Thomas, dry goods and groceries.
 Marr D., cabinet maker.
 Walford J., wagon maker.
 Matton Joseph, sailor.
 MELLEN D. P., boots and shoes, Washington st.
 Mills & Kirk, lumber and lath.
 Mitch Franks, boots and shoes.
 Morse E., gunsmith.
 Peane W. T., drugs and medicines.
 Peterman John, clothing store.
 PETERS & BUCKS, meat market.
 PARKS & HAINES, attorneys at law.
 Pinder Henry, horse shoeing, etc.
 POOLER & KRILE, publishers of the *North Western Excelsior* and job printers.
 Porter William L., stoves and hardware.
 PETERS V., bakery and confectionery, Washington street.
 PORTER & BROTHERS, dealers in furniture, mattresses, looking glasses, etc.
 Rowley & Arnold, lumber merchants.
 Raliski M., clothing, etc.
 Reeley John, grocery.
 Rogers Roberts, harness maker.
 Southerwick J. C., insurance agent.
 Stafford W. S., boot and shoe maker.
 STAFFORD D. H. & CO., groceries and provisions.
 Scarls W. S., attorney at law.
 Smith —, physician.
 Smith H. P., attorney at law.
 STEELE R. & CO., dry goods, groceries, etc.
 Steele Charles R., notary public and insurance agent.
 Taylor W. W., carpenter and builder.
 Thomson Ranson, wooden bowl manufactory.
 Thurston E. Q., daguerreian.
 Shute J. M., grocer.
 Tiernan J., baker and confectioner.
 TRAVELERS' HOME, THOS. HENESSY.
 TIFFANY & LUCAS, stoves, hardware, nails, glass and hollow ware, Washington st.
 TRANSIT HOUSE, F. Converse, proprietor.
 TRUEDELL J. M., dry goods, groceries, boots, shoes, etc.
 Waterman A. L., attorney and police magistrate.
 WATERMAN A. S., dealer in books, watches, jewelry, etc.
 Waukegan Iron Works, Morgan Werden & Co.

WAUKEGAN HOUSE,**T. H. MOSHER, Proprietor.****CORNER GENESEE AND NADISON STTEETS,****WAUKEGAN, ILL.**

Guests conveyed to and from the cars free.

WAUKEGAN HOUSE, T. H. Mosmer, proprietor.**WAUKEGAN MILLS, Roberts, Berry & Co., proprietors.**

West H., watchmaker.

Wilbur J., provisions.

Yard A. P., clothing store.

WAULONDA,

A post office of Lake county.

JEROME H. HALL, Postmaster.

WAVERLY,

A post village in a township of the same name of Morgan county 230 miles from Chicago and 80 miles from St. Louis. Population of village, 1,000; township, 2,000.

P. C. ARNETT, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ARNETT P. C., justice of the peace.

ARNETT P. C., POSTMASTER.

Brown J. H., M. D., physician and surgeon.

Caldwell J. W., general merchant.

Carter George, farmer.

Challen J. H.

Crain J. W., general merchant.

Curtiss A. A., farmer.

Deatherage George, farmer.

Deatherage W. W., general dealer.

Dennison A. G., clergyman.

Duncan S. S., general dealer.

Funk J. L., general dealer.

Graham W. L., M. D., physician and surgeon.

Hutchinson W. A., general merchant.

Holliday William M., physician and surgeon.

Jenney Elisha, clergyman.

Inglish W. H., general merchant.

Kellogg Borden, general dealer.

Kennedy Stephen, general merchant.

Knapp George, general merchant.

Lindly Ulysus, farmer.

McCoy J. C., attorney at law.

Manson J. W., general dealer.

Meacham E. D., general merchant.

Meacham W. L. T., general merchant.

Meacham J. W., general dealer.

Meacham T. C., general dealer.

Meredith W. H., general dealer.

Metcalf J. M., physician and surgeon.

Miner Elisha, general dealer.

Montgomery Joseph, clergyman.

Morehouse G. G., general dealer.

Morris Jonathan, general dealer.

Nichols S. W., general dealer.

Pulliam Benjamin, general dealer.

Rhodes William, merchant.

RICE W. W., justice of the peace.

Kennedy Stephen.

Ross J. W., general merchant.

Sackett C. C., farmer.

Salter C. J., farmer.

Sands W. D., clergyman.

Shearer Jester, general merchant.

Sims Austin, clergyman.

Thayer Ashel, general merchant.

Thasher J. M., merchant.

Williamson J. W.

Woods M. T., farmer.

WAVERLY STATION,

A post office and station of La Salle county, situated on the line of the Chicago and Burlington railroad, 71 miles from Chicago.

JAMES H. PEARCE, Postmaster.

WAY LAND,

A post office of Schuyler county.

ISAAC T. MORGAN, Postmaster.

WAYNE COUNTY,

A county in the south-east part of the state —has an area of 670 square miles. It is intersected in the east part by the Little Wabash river, in the south-west part by the Skillet fork of that river, and also drained by Elm creek. The county is extensively covered with forests, and contains prairies of moderate size. The soil is productive. Indian corn, oats, potatoes, cattle, pork and butter are the staples. It contains twenty-one churches. Population, about 7,500.

COUNTY OFFICERS.*Circuit Clerk*, R. B. SLOCUMB.*County Clerk*, J. W. BAHMILL.*Sheriff*, C. L. CARTER.*Treasurer*, AMOS PHELPS.**WAYNE,**

A township in Stephenson county. Population, 500.

WAYNE CENTER,

A post office of Du Page county.

ALBERT GILD, Postmaster.

WAYNESVILLE,

A post village of De Witt county, near the Chicago and Mississippi railroad, 12 miles north-west of Clinton. It has ten or fifteen stores. Population, 500.

J. W. WELLS, Postmaster.

WEBB'S PRAIRIE,

A post office of Franklin county.

WM. L. BRITTON, Postmaster.

WEBSTER,

A small post village of Hancock county.

JOEL HAND, Postmaster.

WELLINGTON,

A post office of Lake county.

ANDREW RICE, Postmaster.

WENONA STATION,

A post office and station of Marshall county.

JOHN L. VAN ALLEN, Postmaster.

WENTWORTH,

A post office of Lake county.

ERASTUS RUDD, Postmaster.

WESLEY CITY,

A post village of Tazewell county, on the left bank of the Illinois river, 4 miles below Peoria. It is considerable of a shipping port, there being a good landing. Produce shipped in 1856, estimated at \$160,000.

CHARLES PATTIMANN, Postmaster.

WESTERN SARATOGA,

A post village of Union county, 142 miles south from Springfield—owes its rise to a medicinal spring, which attracts numerous visitors in the warm season.

JAMES L. WALLACE, Postmaster.

WESTFIELD,

A small post village of Clark county.

RICHARD F. WILLIAMS, Postmaster.

WEST HEBRON,

A post office of McHenry county.

JOHN ADAMS, Postmaster.

WEST HENNEPIN,

A small village of Bureau county, situated on the Illinois river, nearly opposite Hennepin.

WEST JERSEY,

A post office of Stark county.

CHARLES W. YOUNG, Postmaster.

WESTMINSTER,

A post office of Shelby county.

THOMAS W. CRADDICK, Postmaster.

WEST NORTHFIELD,

A post office of Cook county.

MILO WINCHELL, Postmaster.

WESTON,

A post office of Jo Daviess county.

WM. GOLDBTHROP, Postmaster.

WEST SALEM,

A post office of Edwards county.

STEPHEN S. GUN, Postmaster.

WEST POINT,

A township in the west part of Stephenson county. It is intersected by the Illinois Central Railroad. Population, from 300 to 400.

WEST WHEELING,

A post office of Cook county.

WM. C. KING, Postmaster.

WEST WOOD,

A small post village of Woodford county, about 23 miles from Peoria.

WETHERSFIELD,

A post village in Henry county, near the Central Military Track railroad, 110 miles north by west from Springfield.

CALEB J. T. LITTLE, Postmaster.

WETWEATHER,

A post office of Jasper county.

ANDREW FISHER, Postmaster.

WHEATLAND,

A township in the north-west part of Will county, intersected by Des Plaines river and the Illinois and Michigan canal. Population, 800.

WM. S. ALLEN, Postmaster.

WHEATON,

A post village of Du Page county, on the Galena and Chicago Railroad, 25 miles west from Chicago.

FREDERICK C. HAGEMAN, Postmaster.

WHEELING,

A small post village of Cook county, situated on the Des Plaines river, about 25 miles south-west from Chicago.

JOHN M. SCHAFER, Postmaster.

WHITEFIELD,

A post office of Marshall county.

FRANCIS M. JOHNSON, Postmaster.

WHITE COUNTY,

A county in the south-east part of the state, bordering on Indiana, has an area of about 500 square miles. It is bounded on the east by the Wabash river, intersected by the Little Wabash, and also drained by Skillet fork of the Wabash. The county is well timbered and has several small prairies. The soil is excellent. Wheat, oats, tobacco, cattle and pork are among the staples. It contains several churches, and over 1,000 pupils attending public schools. The Wabash river is navigable by steamboats on the border. The Little Wabash affords valuable water power. At Carmi it is traversed by the line of the Wabash Valley railroad. A plank road extends from Graysville to Albion, named in honor of Colonel White, who formerly resided in this section of the state. Population, about 1,000.

WHITESIDE COUNTY.

A county in the west-north-west part of the state. Has an area of about 700 square miles. It is bounded on the west by the Mississippi river, which separates it from Iowa. It is intersected by Rock creek. The county contains extensive prairies among which groves of timber are distributed. The soil is very productive. Indian corn, wheat, oats and hay are the staples. It contains several churches, and about 140 pupils attending public schools. Rock river furnishes valuable water power. The line of

Mississippi and Rock River Junction railroad passes through the county. It was organized in 1839, and named in honor of Gen. Samuel Whiteside, who was distinguished as a captain of Rangers in the war of 1812. Capital, Sterling. Population, about 7,000.

COUNTY OFFICERS.

County Judge, WM. M. BUCKLEY.

County Clerk, DAVID H. SUNDERLAND.

Treasurer, WM. S. GRAY.

Coroner, BISSEL BELKNAP.

Sheriff, J. W. SHAFFER.

Justice of the Peace, JOHN COATES.

Chairman Board of Supervisors, W. P. HUNT.

Clerk of Circuit Court, L. W. GUTEAU.

Surveyor, BENJ. DORNBLASER.

Representative, Legislature, JOHN A. DAVIS.

School Commissioner, HENRY FREEMAN.

Prosecuting Attorney, U. D. MEACHAM.

Senator, Legislature, JOHN H. ADAMS.

WHITE HALL,

A thriving village of Green county, is situated on a prairie of its own name. About sixty miles west-south-west from Springfield.

JOHN N. ISRAEL, Postmaster.

WHITE OAK GROVE,

A small village of Ogle county.

WHITE OAK SPRINGS,

A small post village of Brown county.

ARTHUR MARTIN, Postmaster.

WHITE ROCK,

A small post village of Ogle county, 90 miles west by north from Chicago.

ANNIS LUCAS, Postmaster.

WHITELY POINT,

A small village of Cumberland county.

WICKLIFFE,

A post office of Cook county.

W. F. JOHNSON, Postmaster.

WILL COUNTY.

A county in the east-north-east part of the state, bordering on Indiana. Has an area of 1,236 square miles. It is intersected by the Kankakee and Des Plaines rivers, branches

of the Illinois. The surface is generally level and destitute of timber, excepting small groves. The soil is very fertile and much of it is under cultivation. The soil of the prairie is a deep sandy loam, adapted to Indian corn and grass. It contains 15 or 18 churches, three newspaper offices, about 3,500 pupils attending public schools, and 250 attending other schools. Quarries of building stone are worked near the county seat. The Des Plaines river furnishes water power. The county is intersected by the Illinois and Michigan canal, by the Chicago Branch of the Central railroad, the Chicago and Mississippi and by the Chicago and Rock Island railroad. Named in honor of Conrad Will, for many years a member of the Illinois legislature. Capital, Joliet. Population, about 19,000.

COUNTY OFFICERS.

County Judge, OSCAR L. HAWLEY.
County Clerk, WM. TONNER.
Recorder, ALEX. MCINTOSH.
County Surveyor, A. J. MATHEWSON.
Sheriff, GEO. R. DYER.
County Treasurer, CHAS. H. WEEKS.
Prosecuting Attorney, F. A. BARTLESON.

WILCOXVILLE.

A post village in Schuyler county, near the Illinois river, 55 miles north-west by west from Springfield.

WILKSBOROUGH.

A post village in McLean county, 60 miles north-east by west from Springfield.

JAMES O. BARNEY, Postmaster.

WILLIAMSBURG.

A post village in DeKalb county, about 60 miles west by north from Chicago.

JOHN F. SNOW, Postmaster.

WILLIAMSVILLE.

A post office of Sangamon county.

JOHN W. GEORGE, Postmaster.

WILLMINGTON.

Wilmington is beautifully situated on the Chicago, Alton and St. Louis railroad, where it crosses the Kankakee river. It is fifty-six miles from Chicago and sixteen from Joliet, and is in the centre of what is rightly named the "Garden of the West." It contains about two thousand inhabitants, and has one

of the finest, if not *the finest*, water power in the state, and has at present in operation upon it two flouring mills, which supply a large proportion of the inhabitants of this and the adjoining counties with flour; one saw mill, one sash and door factory, three wagon, carriage and farming utensil-shops, and one turning lathe. It has two churches, and another in process of erection, a commodious two story brick school house, two hotels, such as but few interior towns can boast of, some fifteen dry goods and grocery stores, one extensive hardware store, one drug store, one jewelry store, one clothing store, three millinery stores, two cabinet stores, two lumber yards, with a full supply of blacksmiths, harness makers, tailors, shoemakers, carpenters, masons, etc. It has four practicing physicians. There are five attorneys, three justices of the peace and three constables. The *Wilmington Herald*, a seven column newspaper, is published in the village. It is well supported, having about 500 subscribers, and a good job and advertising patronage. There are five real estate agencies here, and considerable operations. The real estate agents are S. W. Munn, J. W. Richerson, James L. Young, H. R. Whipple and James Falden. The country around Wilmington is magnificent, and is rapidly filling up with the first class of farmers. On every side may be seen well cultivated fields, good and commodious houses and barns; and many of the farms are ornamented by thriving orchards and shrubbery. The country is well watered by the majestic Kankakee and its numerous tributaries, and is well timbered by the lovely groves in the vicinity, and by the belts of noble timber which girt the streams. Real estate, in both town and county, is held low, but is rapidly rising.

JOHN D. HENDERSON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

ÆTNA INSURANCE, D. U. Cobb, agent.
 Baker J. W. & Co., grocery and provision store.
 BAXTER JAMES, proprietor of Kennet coal mines.
 Burt & Hammond, livery and sale stable.
 Bond S., fruit, confectionery and groceries.
 Brummer W. F., city meat market.
 Cody Thomas, merchant tailor.
 COPLIN A. & CO., ambrotype and daguerreian artists.
 DEIBOS EDMOND J., produce and commission merchant.
 HARTFORD FIRE INSURANCE COMPANY, D. U. Cobb agent.
 HARBOTTLE WM., dealer in cabinet ware.
 HENDERSON & STEWART, dry goods and general merchants.
 HEWITT WM. P. Mrs., daguerreian artist.
 HEWITT W. P., sash, door and window frame manufacturers.

JESSUP BROTHERS (NEW FIRM), HARD-WARE, STOVES, TINWARE, CARPENTERS' TOOLS, ETC.

Johnson & Gardner, harness makers.
King & Co., general merchants.
King & Co., New York clothing store.
Laman Samuel, dealer in drugs and medicines.

Lorch Louis, clothing store.
McIntosh Wm., general merchant.
Massy J., dealer in drugs and medicines.
MUNN S. W., attorney and counselor at law, notary, public land agent, etc., etc.
Monsell S. L., watchmaker and jeweler.
Nelson W. T. & Co., general grocery merchants.

NEW ENGLAND MUTUAL LIFE INSURANCE CO., John H. Daniels, agent for Wilmington.

Robinson J. W., manufacturer of boots and shoes.

KRAUSE A., cabinet ware rooms.
Schoonmaker Jenny Miss, milliner and dress-maker.

Tracy & Hoyt, carpenters and joiners.
FULLER, HALL & CO., dry goods and general merchants.

White Cloud Mills, H. O. Alden, jr., proprietor.

WHITE C. B., agent for U. S. Express Co., and European & American Express.

WHITE C. B., dealer in pine lumber, shingles, doors, windows, salt, coarse and fine, etc., etc.

Willard & McKay, physicians and surgeons.
WILMINGTON MARBLE WORKS, Noble & Wurts, proprietors.

YOUNG & DANIELS, plain and ornamental printing, and publishers of *Wilmington Herald*.

WILLOW CREEK,

A post office of Lee county.
JAMES A. HARP, Postmaster.

WILLOW HILL,

WM. H. ELDSO, Postmaster.

WINCHESTER,

A thriving post village, capital of Scott county, situated on Sandy creek, 51 miles west by south from Springfield. The inhabitants are chiefly employed in manufactures, for which the creek affords motive power. Good lime stone, stone coal, and potters' clay are found at this place. It contains a number of flour mills, saw mills, tanneries, and potteries. Population estimated at 1,100.

JOHN ARGUS, Postmaster.

WINFIELD

(Or Fredericksburg), is a small post village situated in Du Page county, Ill., on the Galena & Chicago Union railroad, 27½ miles west from Chicago and 8 miles from the county seat. It contains 150 inhabitants, three stores, a school house, brewery, blacksmith and wagon maker shop, and an extensive lumber yard.

Benjamin W. F., daguerrian artist.
Bishop Samuel, general merchant.
VAN DEUSEN ANDREW, POSTMASTER and general dealer.
Nall & Stark, general merchants.

WINNESHICK,

A post office of Stephenson county.
WM. B. MITCHELL, Postmaster.

WINNEBAGO COUNTY,

A county in the north part of the state, bordering on Wisconsin, has an area of 500 square miles. Rock river flows through the county from north to south, receiving in its passage the Pecatonica from the west and the Kishwaukee from the east. The surface is undulating, and presents a succession of beautiful prairies and woodlands. The prairies are highly productive, and mostly under cultivation. Wheat, Indian corn, oats, pork and hay are the staples. It contains twelve churches, one newspaper office, and about 2,000 pupils attending public schools. Lime stone of good quality is abundant along the banks of Rock river. The county is liberally supplied with water power, which is employed in mills and factories. It is intersected by the Galena & Chicago railroad, and by a branch of that road leading to Beloit, Wisconsin. Named from the Winnebago tribe of Indians. Capital, Rockford. Population about 1,200.

COUNTY OFFICERS.

Judge of the Circuit Court, HON. B. R. SHILDEN.

Clerk of Circuit Court and Recorder, MORRIS B. DERRICK.

Deputy, O. A. PENNOYER.

Prosecuting Attorney, U. D. MEACHUM.

Master in Chancery, WILLIAM LEATHROP.

Judge of County Court, ANSON S. MEILLER.

Clerk of County Court, WILLIAM HULIN.

County Clerk, EREN S. GAYLORD.

County Treasurer, HIRAM R. ENOCH.

County Surveyor, THOMAS J. L. REMINGTON.

County School Commissioner, HIRAM H. WALDO.

County Justices of the Peace, WILLIAM R. WELD, of Rockton, JAMES A. WILSON, of Roscoe.

Sheriff. SAMUEL J. CHURCH.

WINNEBAGO,

A post office of Bureau county.

WINSLOW,

A post township forming the north-west extremity of Stephenson county. Population about 500.

WINSLOW,

A post village of the above township, 135 miles west-north-west from Chicago.

RICHARDSON PATERSON, Postmaster.

WINTHROP,

A post office of Kane county.

SAMUEL S. INGHAM, Postmaster.

WIONA,

A post office of Bureau county.

ALLEN B. ISAAC, Postmaster.

WOODSBOROUGH,

A small post village of Montgomery county.

WILLIAM WOOD, Postmaster.

WOODBURN,

A thriving post village of Macoupin county, on the road from Alton to Springfield, 15 miles from Alton.

SAMUEL SMALY, Postmaster.

WOODBURY,

A post township of Cumberland county. Population, 756.

WOODBURY,

A post village of Cumberland, on one of the head branches of Embarras river, and on the National road, about 100 miles south-east by east from Springfield.

DAVID T. WISNER, Postmaster.

WOODFORD COUNTY,

A county in the north central part of Illinois, has an area of 500 square miles. It is bounded on the west by the Peoria lake, an expansion of Illinois river, and drained by the Mackinaw and Crow creeks. The surface presents no great inequalities. The soil is fertile; the prairies are said to be more extensive than the forest. Indian corn, wheat, oats, potatoes and pork are the staples. It contains numerous churches, and about 800 pupils attending public schools. Stone coal is found. The Illinois river is navigable along the border. The Central railroad passes through the county. County capital, Metamora. Population, about 8,000.

WOODFORD,

A post village of Woodford county, 80 miles north by east from Springfield.

BENJAMIN P. KELLY, Postmaster.

WOODLAND,

A post office of Schuyler county.

SAMUEL PURDUM, Postmaster.

WOODSIDE,

A post office of Sangamon county.

SILAS E. HURD, Postmaster.

WOOSUNG,

A small post village of Ogle county, situated on the line of the Illinois Central Railroad. Woosung is pleasantly located, about 6 miles west of Dixon.

WM. BRIMBLECOM, Postmaster.

WOODSTOCK.

Woodstock, county seat of Mc Henry county, is situated on the Chicago, St. Paul & Fond du Lac railroad, 48 miles from Chicago, has several steam manufacturing establishments, several churches, flourishing public schools, two commodious hotels, two weekly newspapers, the *Sentinel* and *Democrat*. Population, 2,500.

ORVIS S. JOHNSON, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Austin G. A., attorney at law.

Austin F. D., editor of *Democrat*.

Baldwin M. B., dealer in drugs and medicines.

Brink John, county surveyor.

Brown Alvin, school commissioner.

Bunker John, hardware.

Burton H. B., general merchant.

Carter B., merchant tailor.

CHURCH & KERR, ATTORNEYS AT LAW.

CHURCH L., PROPRIETOR OF WAVERLY HOUSE.

Dake & Quinlan, steam flour mills.

Davis L. H., M. D., physician and surgeon.

Donnelly James, groceries and general store.

Durfee C. B., cashier, Fuller, Johnson & Co's Bank.

DONNELLY NEILL, DRY GOODS, CLOTHING, BOOTS AND SHOES.

Dwight Josiah, editor Woodstock Sentinel.

Eddy John, sheriff.

Enos & Slavin, attorneys at law.

Evans S. S., carriage manufacturer.

Exchange hotel, H. H. Hildreth, proprietor

FRANKS J. W. & SON, PUBLISHERS OF THE WOODSTOCK SENTINEL.

Fulliner J., watch and clock maker.

Fuller Johnson & Co., bankers.

Greenleaf George D., cabinet furniture.

Gudd W. S., livery stable.

Hamilton J. F., M. D., physician and surgeon.

HANCHETT H. S., ATTORNEY AT LAW.

HARSON GEORGE T., recorder and circuit clerk.

Harper & Passon, millinery goods.

Harper & Son, groceries.

Hale & Young, marble factory.

HILDRETH H., PROPRIETOR OF EXCHANGE HOTEL.

Hoyt —, groceries.

HUNT & FULLER, SASH AND BLINDS, SHINGLES, AND GENERAL LUMBER MERCHANT.

JOHNSON J. H. & M. C., COUNSELORS AT LAW.

Irwin M. T., M. D., physician and surgeon.

JOHNSON DR., POSTMASTER.

Joslyn M. L., attorney at law.

Lyon & Sherwood, dry goods, etc.

Lyon & Fuller, storage, forwarding, and commission merchants.

McMAHON JOHN, GROCERIES, AND LIQUOR STORE.

McMAHON JAMES, GROCERIES AND LIQUORS.

McCAHILL M. H., LUMBER, LATH, AND SHINGLES.

McCabill James, boot and shoe store.

MANSFIELD F. J., STOVES, TIN AND HARDWARE.

Merritt A. D., M. D., physician and surgeon.

MILLS & DODGE, GOLD AND SILVER WARE.

Murphy Hon. Theodore D., county judge.

MURPHY JOHN J., DRY GOODS, GROCERIES, CLOTHING, ETC.

Murphy T. D. & F. S., attorneys at law.

MURPHY P. W. DR., SURGEON DENTIST.

Newitter S., dry goods, etc.

PATTY B. S. PROPRIETOR OF WOODSTOCK HOUSE.

Petru J. N., groceries.

Petters F., grocer, etc.

Richardson Samuel, county treasurer.

Rose W. E., manufacturer of harnesses, etc.

Sherwood Levi, justice of the peace.

Smith Asa W., attorney at law.

Smith Enos W., attorney at law, and justice of the peace.

Stewart William H., county clerk.

Stilver John, harness maker.

Tappier A. W. & Co., dry goods merchants.

Toles Job, flour and feed store.

Trobridge J. C., boots, shoes, and clothing.

Van Wichle F., attorney at law.

WAVERLY HOUSE, L. CHURCH, PROPRIETOR.

Woodstock Democrat, by F. D. Austin.

Woodstock House, B. S. Patty, proprietor.

WOODSTOCK HOUSE,

B. S. PATTY, PROPRIETOR,

VAN BUREN STREET,

FRONTING THE PUBLIC SQUARE,

PHENIX BLOCK.

COMMODIOUS STABLES ATTACHED TO THE HOUSE.

BAGGAGE TAKEN TO AND FROM THE CARS FREE.

WHEELER H. P., AMBROTYPEIST.

Willard Charles M., attorney at law.

WOODSTOCK SENTINEL, BY J. W. FRANKS & SON.

WOODVILLE,

A post village of Adams, 95 miles west-north-west from Springfield.

JAMES F. OWEN, Postmaster.

WORTH,

A post office of Cook county.

FERDINAND SCHAPPER, Postmaster.

WORTHINGTON,

A post office of Jackson county,
WILLIAM H. WOURTHIN, Postmaster.

WYONET,

A post office of Bureau county.
SAMUEL MILES KNOX, Postmaster.

WYOMING,

A post village in Stark county, on Spoon river, 92 miles north by west from Springfield.

JAMES M. THOMAS, Postmaster.

WYOMING,

A township of Lake county. Population estimated at 900.

WYTHE,

A post office of Hancock county.
MICHAEL G. RUSH, Postmaster.

WYSOT,

A township in the south-east part of Carroll county. Population estimated at 700.

XENIA,

A post village and station in Clay county, situated on the line of the Ohio and Mississippi railroad, 26 miles east of Sandoval. Population, 115.

RICHARD C. JUNKINS, Postmaster.

YELLOW CREEK,

A post office in Stephenson county.
ALBERT BUTTS, Postmaster.

YELLOWHEAD GROVE,

A small post village of Will county.
F. S. CAMPBELL, Postmaster.

YORK,

A post village of Crawford county, on the Wabash river, 142 miles east-south-east from Springfield.

BENJAMIN F. ROBINSON, Postmaster.

YORK CENTRE,

A post office in Du Page county.
GEORGE FULLER, Postmaster.

YORK TOWN,

A post office in Bureau county.
RUFUS E. SHELTON, Postmaster.

YOUNG,

A post office of McDonough county.
JOHN PATRICK, Postmaster.

YOUNG AMERICA,

A post village in Warren county, and a station on the Chicago and Burlington railroad, 191 miles from the former, and 19 miles from the latter place.

WILLIAM W. GILMOUR, Postmaster.

ZABRISKIE,

A post office in DeWitt county.
WALTER KARR, Postmaster.

ZANESVILLE,

A post village, situated in the north-west corner of Montgomery county, 35 miles from Springfield.

WILLIAM McIVER, Postmaster.

ZIF,

A post office in Wayne county.
JORDAN C. PATTERSON, Postmaster.

ZION,

A post office in Morgan county.
JAMES M. GUNN, Postmaster.

CONSTITUTION OF THE STATE OF ILLINOIS.

THIS new Constitution was adopted by convention, on the 21st day of August, 1847, and took effect on and after the 1st day of April, 1848.

PREAMBLE.

WE, the people of the State of Illinois, grateful to Almighty God for the civil, political, and religious liberty, which He has so long permitted us to enjoy, and looking to Him for a blessing upon our endeavors to secure and transmit the same unimpaired to succeeding generations, in order to form a more perfect government, establish justice, ensure domestic tranquility, provide for the common defense, promote the general welfare, and secure the blessings of liberty to ourselves and our posterity, do ordain and establish this constitution for the State of Illinois.

ARTICLE I.

SECTION 1. The boundaries and jurisdiction of the state shall be as follows, to wit: Beginning at the mouth of the Wabash river, thence up the same, and with the line of Indiana, to the north-west corner of said state; thence east, with the line of the same state, to the middle of Lake Michigan; thence north, along the middle of said lake, to north latitude forty-two degrees and thirty minutes; thence west to the middle of the Mississippi river, and thence down, along the middle of that river, to its confluence with the Ohio river; and thence up the latter river, along its north-western shore, to the place of beginning: *Provided*, That this state shall exercise such jurisdiction upon the Ohio river as she is now entitled

to, or such as may hereafter be agreed upon by this state and the State of Kentucky.

ARTICLE II.

SECTION 1. The powers of the government of the State of Illinois shall be divided into three distinct departments, and each of them be confided to a separate body of magistracy, to wit: Those which are legislative, to one; those which are executive, to another; and those which are judicial, to another.

SEC. 2. No person, or collection of persons, being one of these departments, shall exercise any power properly belonging to either of the others, except as hereinafter expressly directed or permitted; and all acts in contravention of this section shall be void.

ARTICLE III.

SECTION 1. The legislative authority of this state shall be vested in a general assembly, which shall consist of a senate and house of representatives, both to be elected by the people.

SEC. 2. The first election for senators and representatives shall be held on the Tuesday after the first Monday in November, one thousand eight hundred and forty-eight; and thereafter, elections for members of the general assembly shall be held once in two years, on the Tuesday next after the first Monday in November, in each and every county, at such places therein as may be provided by law.

SEC. 3. No person shall be a representative who shall not have attained the age of twenty-five years; who shall not be a citizen of the United States, and three years an inhabitant of this state; who shall not have resided within the limits of the county or district in which he shall be chosen twelve months next preceding his election, if such county or district shall have been so long erected; but if not, then within the limits of the county or counties, district or districts, out of which the same shall have been taken, unless he shall have been absent on the public business of the United States, or of this state; and who, moreover, shall not have paid a state or county tax.

SEC. 4. No person shall be a senator who shall not have attained the age of thirty years; who shall not be a citizen of the United States, five years an inhabitant of this state, and one year in the county or district in which he shall be chosen immediately preceding his election, if such county or district shall have been so long erected; but if not, then within the limits of the county or counties, district or districts, out of which the same shall have been taken, unless he shall have been absent on the public business of the United States, or of this state, and shall not, moreover, have paid a state or county tax.

SEC. 5. The senators at their first session herein provided for shall be divided by lot, as near as can be, into two classes. The seats of the first class shall be vacated at the expiration of the second year, and those of the second class at the expiration of the fourth year; so that one-half thereof, as near as possible, may be biennially chosen forever thereafter.

SEC. 6. The senate shall consist of twenty-five members, and the house of representatives shall consist of seventy-five members, until the population of the state shall amount to one million of souls, when five members may be added to the house, and five additional members for every five hundred thousand inhabitants thereafter, until the whole number of representatives shall amount to one hundred; after which the number

shall neither be increased nor diminished ; to be apportioned among the several counties according to the number of white inhabitants. In all future apportionments, where more than one county shall be thrown into a representative district, all the representatives to which the said counties may be entitled shall be elected by the entire district.

SEC. 7. No person elected to the general assembly shall receive any civil appointment within this state, or to the senate of the United States, from the governor, the governor and senate, or from the general assembly, during the term for which he shall have been elected ; and all such appointments, and all votes given for any such member for any such office or appointment, shall be void ; nor shall any member of the general assembly be interested, either directly or indirectly, in any contract with the state, or any county thereof, authorized by any law passed during the time for which he shall have been elected, or during one year after the expiration thereof.

SEC. 8. In the year one thousand eight hundred and fifty-five, and every tenth year thereafter, an enumeration of the inhabitants of this state shall be made, in such manner as shall be directed by law ; and in the year eighteen hundred and fifty, and every tenth year thereafter, the census taken by authority of the government of the United States shall be adopted by the general assembly as the enumeration of this state ; and the number of senators and representatives shall, at the first regular session holden after the returns herein provided for are made, be apportioned among the several counties or districts to be established by law, according to the number of white inhabitants.

SEC. 9. Senatorial and representative districts shall be composed of contiguous territory bounded by county lines ; and only one senator allowed to each senatorial, and not more than three representative to any representative district : *Provided*, That cities and towns containing the requisite population may be erected into separate districts.

SEC. 10. In forming senatorial and representative districts, counties containing a population of not more than one-fourth over the existing ratio, shall form separate districts, and the excess shall be given to the nearest county or counties not having a senator or representative, as the case may be, which has the largest white population.

SEC. 11. The first session of the general assembly shall commence on the first Monday of January, one thousand eight hundred and forty-nine ; and forever after, the general assembly shall meet on the first Monday of January next ensuing the election of the members thereof, and at no other period, unless as provided by this constitution.

SEC. 12. The senate and house of representatives, when assembled, shall each choose a speaker and other officers (the speaker of the senate excepted). Each house shall judge of the qualifications and election of its members, and sit upon its own adjournments. Two-thirds of each house shall constitute a quorum ; but a smaller number may adjourn from day to day, and compel the attendance of absent members.

SEC. 13. Each house shall keep a journal of its proceedings, and publish them. The yeas and nays of the members on any question shall, at the desire of any two of them, be entered on the journal.

SEC. 14. Any two members of either house shall have liberty to dissent and protest against any act or resolution which they may think injurious to the public, or to any individual, and have the reasons of their dissent entered on the journals.

SEC. 15. Each house may determine the rules of its proceedings, punish its members for disorderly behavior, and, with the concurrence of

two-thirds of all the members elected, expel a member, but not a second time for the same cause; and the reason for such expulsion shall be entered upon the journal, with the names of the members voting upon the question.

SEC. 16. When vacancies shall happen in either house, the governor, or the person exercising the powers of governor, shall issue writs of election to fill such vacancies.

SEC. 17. Senators and representatives shall in all cases, except for treason, felony, or breach of the peace, be privileged from arrest during the session of the general assembly, and in going and returning from the same; and for any speech or debate in either house, they shall not be questioned in any other place.

SEC. 18. Each house may punish, by imprisonment during its session, any person not a member, who shall be guilty of disrespect to the house, by any disorderly or contemptuous behavior in their presence: *Provided*, Such imprisonment shall not, at any one time, exceed twenty-four hours.

SEC. 19. The doors of each house, and of committees of the whole, shall be kept open, except in such cases as in the opinion of the house require secrecy. Neither house shall, without consent of the other, adjourn for more than two days, nor to any other place than that in which the two houses shall be sitting.

SEC. 20. The style of the laws of this state shall be: "*Be it enacted by the people of the State of Illinois, represented in the General Assembly.*"

SEC. 21. Bills may originate in either house, but may be altered, amended, or rejected by the other; and on the final passage of all bills, the vote shall be by ayes and noes, and shall be entered on the journal; and no bill shall become a law without a concurrence of a majority of all the members elect in each house.

SEC. 22. Bills making appropriations for the pay of the members and officers of the general assembly, and for the salaries of the officers of the government, shall not contain any provision on any other subject.

SEC. 23. Every bill shall be read on three different days in each house, unless, in case of urgency, three-fourths of the house, where such bill is so depending, shall deem it expedient to dispense with this rule; and every bill having passed both houses shall be signed by the speakers of their respective houses; and no private or local law which may be passed by the general assembly, shall embrace more than one subject, and that shall be expressed in the title. And no public act of the general assembly shall take effect or be in force until the expiration of sixty days from the end of the session at which the same may be passed, unless in case of emergency the general assembly shall otherwise direct.

SEC. 24. The sum of two dollars per day, for the first forty-two days' attendance, and one dollar per day for each day's attendance thereafter, and ten cents for each necessary mile's travel going to and returning from the seat of government, shall be allowed to the members of the general assembly, as a compensation for their services, and no more. The speaker of the house of representatives shall be allowed the sum of one dollar per day, in addition to his per diem as a member.

SEC. 25. The per diem and mileage allowed to each member of the general assembly, shall be certified by the speakers of their respective houses, and entered on the journal and published at the close of each session.

SEC. 26. No money shall be drawn from the treasury, but in consequence of appropriations made by law; and an accurate statement of

the receipts and expenditures of the public moneys shall be attached to, and published with, the laws, at the rising of each session of the general assembly. And no person, who has been or may be a collector or holder of the public moneys, shall be eligible to a seat in either house of the general assembly, nor be eligible to any office of profit or trust in this state, until such person shall have accounted for and paid into the treasury, all sums for which he may be accountable.

SEC. 27. The house of representatives shall have the sole power of impeaching; but a majority of all the members elected must concur in an impeachment. All impeachments shall be tried by the senate; and when sitting for that purpose, the senators shall be upon oath or affirmation, to do justice according to law and evidence. No person shall be convicted without the concurrence of two-thirds of the senators elected.

SEC. 28. The governor and other civil officers under this state, shall be liable to impeachment for any misdemeanor in office; but judgment in such cases shall not extend further than to removal from office, and disqualification to hold any office of honor, profit, or trust, under this state. The party, whether convicted or acquitted, shall, nevertheless, be liable to indictment, trial, judgment and punishment, according to law.

SEC. 29. No judge of any court of law or equity, secretary of state, attorney general, attorney for the state, recorder, clerk of any court of record, sheriff or collector, member of either house of congress, or person holding any lucrative office under the United States or of this state; provided that appointments in the militia, or justices of the peace, shall not be considered lucrative offices; shall have a seat in the general assembly; nor shall any person, holding any office of honor or profit under the government of the United States, hold any office of honor or profit under the authority of this state.

SEC. 30. Every person who shall be chosen or appointed to any office of trust or profit, shall, before entering upon the duties thereof, take an oath to support the constitution of the United States, and of this state, and also an oath of office.

SEC. 31. The general assembly shall have full power to exclude from the privilege of electing or being elected, any person convicted of bribery, perjury, or other infamous crime.

SEC. 32. The general assembly shall have no power to grant divorces, but may authorize the courts of justice to grant them for such cause as may be specified by law: *Provided*, That such laws be general and uniform in their operation.

SEC. 33. The general assembly shall never grant or authorize extra compensation to any public officer, agent, servant or contractor, after the service shall have been rendered, or the contract entered into.

SEC. 34. The general assembly shall direct by law in what manner suits may be brought against the state.

SEC. 35. The general assembly shall have no power to authorize lotteries for any purpose, nor to revive or extend the charter of the State Bank, or the charter of any other bank heretofore existing in this state, and shall pass laws to prohibit the sale of lottery tickets in this state.

SEC. 36. The general assembly shall have no power to authorize, by private or special law, the sale of any lands, or other real estate, belonging, in whole or in part, to any individual or individuals.

SEC. 37. Each general assembly shall provide for all the appropriations necessary for the ordinary and contingent expenses of the government until the adjournment of the next regular session, the aggregate amount of which shall not be increased without a vote of two-thirds of each

house, nor exceed the amount of revenue authorized by law to be raised in such time: *Provided*, The state may, to meet casual deficits or failures in revenue, contract debts, never to exceed in the aggregate fifty thousand dollars; and the moneys thus borrowed shall be applied to the purpose for which they were obtained, or to repay the debts thus made, and to no other purpose; and no other debt, except for the purpose of repelling invasion, suppressing insurrection or defending the state in war (for payment of which the faith of the state shall be pledged), shall be contracted, unless the law authorizing the same, shall, at a general election, have been submitted to the people, and have received a majority of all the votes cast for members of the general assembly at such election. The general assembly shall provide for the publication of said law for three months at least, before the vote of the people shall be taken upon the same; and provision shall be made at the time for the payment of the interest annually, as it shall accrue, by a tax levied for the purpose, or from other sources of revenue; which law, providing for the payment of such interest by such tax, shall be irrevocable until such debt be paid: *And provided, further*, That the law levying the tax shall be submitted to the people with the law authorizing the debt to be contracted.

SEC. 38. The credit of the state shall not, in any manner, be given to or in aid of, any individual, association or corporation.

SEC. 39. The general assembly shall provide by law, that the fuel and stationery furnished for the use of the state, the copying, printing, binding and distributing the laws and journals, and all other printing ordered by the general assembly, shall be let by contract to the lowest responsible bidder; and that no member of the general assembly, or other officer of the state, shall be interested, either directly or indirectly, in any such contract: *Provided*, That the general assembly may fix a maximum price.

SEC. 40. Until there shall be a new apportionment of senators and representatives, the senate shall be divided into senatorial and representative districts, and the senators and representatives shall be apportioned among the several districts as follows, viz:

[*This apportionment is omitted because it is superseded by a new one.*]

SEC. 41. Until the general assembly shall otherwise provide, the clerks of the county commissioners' courts in each of the aforesaid senatorial districts, and in such of the representative districts as may be composed of more than one county, shall meet at the county seat of the oldest county in said district, within thirty days next after any election for senator or representative therein, for the purpose of comparing and canvassing the votes given at such election; and the said clerks shall in all other respects conform to the laws on the subject in force at the time of the adoption of this constitution.

ARTICLE IV.

SECTION 1. The executive power of the state shall be vested in a governor.

SEC. 2. The first election of governor shall be held on Tuesday next after the first Monday in November, A. D. 1848; and the next election shall be held on Tuesday next after the first Monday of November, A. D. 1852; and thereafter an election for governor shall be held once in four years, on Tuesday next after the first Monday of November. The governor shall be chosen by the electors of the members of the general assembly, at the same places and in the same manner, that they shall

respectively vote for members thereof. The returns for every election of governor, shall be sealed up and transmitted to the seat of government by the returning officers, directed to the speaker of the house of representatives, who shall open and publish them in the presence of a majority of the members of each house of the general assembly. The person having the highest number of votes shall be governor; but if two or more be equal and highest in votes, then one of them shall be chosen governor by joint ballot of both houses of the general assembly. Contested elections shall be determined by both houses of the general assembly, in such manner as shall be prescribed by law.

SEC. 3. The first governor shall enter upon the duties of his office the second Monday of January, A. D. 1849, and shall hold his office until the second Monday of January, A. D. 1853, and until his successor shall have been elected and qualified; and thereafter the governor shall hold his office for the term of four years, and until his successor shall have been elected and qualified; but he shall not be eligible to such office more than four years in any term of eight years, nor to any other office, until after the expiration of the term for which he was elected.

SEC. 4. No person except a citizen of the United States shall be eligible to the office of governor; nor shall any person be eligible to that office who shall not have attained the age of thirty-five years, and been ten years a resident of this state, and fourteen years a citizen of the United States.

SEC. 5. The governor shall reside at the seat of government, and receive a salary of fifteen hundred dollars per annum, which shall not be increased or diminished; and he shall not, during the time for which he shall have been elected, receive any emolument from the United States, or either of them.

SEC. 6. Before he enters upon the duties of his office he shall take the following oath or affirmation, to wit: "I do solemnly swear (or affirm), that I will faithfully execute the duties appertaining to the office of governor of the state of Illinois; and will, to the best of my ability, preserve, protect and defend the constitution of this state, and will also support the constitution of the United States."

SEC. 7. He shall, from time to time, give the general assembly information of the state of the government, and recommend to their consideration such measures as he shall deem expedient.

SEC. 8. The governor shall have power to grant reprieves, commutations and pardons, after conviction, for all offenses, except treason and cases of impeachment, upon such conditions and with such restrictions and limitations as he may think proper, subject to such regulations as may be provided by law relative to the manner of applying for pardons. Upon conviction for treason, he shall have power to suspend the execution of the sentence until the case shall be reported to the general assembly at its next meeting, when the general assembly shall pardon the convict, commute the sentence, direct the execution thereof or grant a further reprieve. He shall, biennially, communicate to the general assembly each case of reprieve, commutation or pardon granted, stating the name of the convict, the crime for which he was convicted, the sentence and its date, and the date of commutation, pardon or reprieve.

SEC. 9. He may require information in writing from the officers in the executive departments upon any subject relating to the duties of their respective offices, and shall take care that the laws be faithfully executed.

SEC. 10. He may, on extraordinary occasions, convene the general assembly by proclamation, and shall state in said proclamation the pur-

pose for which they are to convene; and the general assembly shall enter on no legislative business except that for which they were specially called together.

SEC. 11. He shall be commander-in-chief of the army and navy of this state, and of the militia, except when they shall be called into the service of the United States.

SEC. 12. The governor shall nominate, and, by and with the advice and consent of the senate (a majority of all the senators concurring), appoint all officers whose offices are established by this constitution, or which may be created by law, and whose appointments are not otherwise provided for; and no such officer shall be appointed or elected by the general assembly.

SEC. 13. In case of disagreement between the two houses with respect to the time of adjournment, the governor shall have power to adjourn the general assembly to such time as he thinks proper: *Provided*, It be not to a period beyond the next constitutional meeting of the same.

SEC. 14. A lieutenant governor shall be chosen at every election of governor, in the same manner, continue in office for the same time, and possess the same qualifications. In voting for governor and lieutenant governor, the electors shall distinguish whom they vote for as governor and whom as lieutenant governor.

SEC. 15. The lieutenant governor shall, by virtue of his office, be speaker of the senate; have a right, when in committee of the whole, to debate and vote on all subjects, and whenever the senate are equally divided, to give the casting vote.

SEC. 16. Whenever the government shall be administered by the lieutenant governor, or he shall be unable to attend as speaker of the senate, the senators shall elect one of their own number as speaker for that occasion; and if, during the vacancy of the office of governor, the lieutenant governor shall be impeached, removed from office, refuse to qualify, or resign or die, or be absent from the state, the speaker of the senate shall, in like manner, administer the government.

SEC. 17. The lieutenant governor, while he acts as speaker of the senate, shall receive for his services the same compensation which shall, for the same period, be allowed to the speaker of the house of representatives, and no more.

SEC. 18. If the lieutenant governor shall be called upon to administer the government, and shall, while in such administration resign, die, or be absent from the state, during the recess of the general assembly, it shall be the duty of the secretary of state, for the time being, to convene the senate for the purpose of choosing a speaker.

SEC. 19. In case of impeachment of the governor, his absence from the state, or inability to discharge the duties of his office, the powers, duties and emoluments of the office shall devolve upon the lieutenant governor; and in case of his death, resignation or removal, then upon the speaker of the senate for the time being, until the governor, absent or impeached, shall return or be acquitted; or until the disqualification or inability shall cease; or until a new governor shall be elected and qualified.

SEC. 20. In case of a vacancy in the office of governor, for any other cause than those herein enumerated, or in case of the death of the governor elect before he is qualified, the powers, duties and emoluments of the office shall devolve upon the lieutenant governor or speaker of the senate, as above provided, until a new governor be elected and qualified.

SEC. 21. Every bill which shall have passed the senate and house of

representatives shall, before it becomes a law, be presented to the governor; if he approve, he shall sign it, but if not, he shall return it, with his objections, to the house in which it shall have originated; and the said house shall enter the objections at large on their journal, and proceed to reconsider it. If, after such reconsideration, a majority of the members elected shall agree to pass the bill, it shall be sent, together with the objections, to the other house, by which it shall likewise be reconsidered; and if approved by a majority of the members elected, it shall become a law, notwithstanding the objections of the governor; but in all such cases, the votes of both houses shall be determined by ayes and nays, to be entered on the journal of each house, respectively. If any bill shall not be returned by the governor within ten days (Sundays excepted) after it shall have been presented to him, the same shall be a law, in like manner as if he had signed it, unless the general assembly shall, by their adjournment, prevent its return; in which case, the said bill shall be returned on the first day of the meeting of the general assembly after the expiration of said ten days, or be a law.

SEC. 22. There shall be elected, by the qualified electors of this state, at the same time of the election for governor, a secretary of state, whose term of office shall be the same as that of the governor, who shall keep a fair register of the official acts of the governor, and, when required, shall lay the same, and all papers, minutes and vouchers relative thereto, before either branch of the general assembly, and shall perform such other duties as shall be assigned him by law, and shall receive a salary of eight hundred dollars per annum, and no more, except fees: *Provided*, That if the office of secretary of state should be vacated by death, resignation, or otherwise, it shall be the duty of the governor to appoint another, who shall hold his office until another secretary shall be elected and qualified.

SEC. 23. There shall be chosen, by the qualified electors throughout the state, an auditor of public accounts, who shall hold his office for the term of four years, and until his successor is qualified, and whose duties shall be regulated by law, and who shall receive a salary, exclusive of clerk hire, of one thousand dollars per annum for his services, and no more.

SEC. 24. There shall be elected, by the qualified electors throughout the state, a state treasurer, who shall hold his office for two years, and until his successor is qualified; whose duties may be regulated by law, and who shall receive a salary of eight hundred dollars per annum, and no more.

SEC. 25. All grants and commissions shall be sealed with the great seal of state, signed by the governor or person administering the government, and countersigned by the secretary of state.

SEC. 26. The governor and all other civil officers shall be liable to impeachment for misdemeanor in office, during their continuance in office, and for two years thereafter.

ARTICLE V.

SECTION 1. The judicial power of this state shall be and is hereby vested in one supreme court, in circuit courts, in county courts, and in justices of the peace: *Provided*, That inferior local courts, of civil and criminal jurisdiction, may be established by the general assembly in the cities of this state, but such courts shall have a uniform organization and jurisdiction in such cities.

SEC. 2. The supreme court shall consist of three judges, two of whom shall form a quorum; and the concurrence of two of said judges shall in all cases be necessary to a decision.

SEC. 3. The state shall be divided into three grand divisions, as nearly equal as may be, and the qualified electors of each division shall elect one of the said judges for the term of nine years: *Provided*, That after the first election of such judges, the general assembly may have the power to provide by law for their election by the whole state, or by divisions, as they may deem most expedient.

SEC. 4. The office of one of said judges shall be vacated, after the first election held under this article, in three years, of one in six years, and of one in nine years; to be decided by lot, so that one of said judges shall be elected once in every three years. The judge having the longest term to serve shall be the first chief justice; after which, the judge having the oldest commission shall be chief justice.

SEC. 5. The supreme court may have original jurisdiction in cases relative to the revenue, in cases of *mandamus*, *habeas corpus*, and in such cases of impeachment as may be by law directed to be tried before it, and shall have appellate jurisdiction in all other cases.

SEC. 6. The supreme court shall hold one term annually in each of the aforesaid grand divisions, at such time and place, in each of said divisions, as may be provided for by law.

SEC. 7. The state shall be divided into nine judicial districts; in each of which one circuit judge shall be elected by the qualified electors thereof, who shall hold his office for the term of six years, and until his successor shall be commissioned and qualified: *Provided*, That the general assembly may increase the number of circuits to meet the future exigencies of the state.

SEC. 8. There shall be two or more terms of the circuit court held annually in each county of this state, at such times as shall be provided by law; and said courts shall have jurisdiction in all cases at law and equity, and in all cases of appeals from all inferior courts.

SEC. 9. All vacancies in the supreme and circuit courts shall be filled by the election as aforesaid: *Provided, however*, That if the unexpired term does not exceed one year, such vacancy may be filled by executive appointment.

SEC. 10. The judges of the supreme court shall receive a salary of twelve hundred dollars per annum, payable quarterly, and no more. The judges of the circuit courts shall receive a salary of one thousand dollars per annum, payable quarterly, and no more. The judges of the supreme and circuit courts shall not be eligible to any other office, or public trust, of profit, in this state or the United States, during the term for which they are elected, nor for one year thereafter. All votes for either of them for any elective office (except that of judge of the supreme or circuit courts), given by the general assembly, or the people, shall be void.

SEC. 11. No person shall be eligible to the office of judge of any court of this state who is not a citizen of the United States, and who shall not have resided in this state five years next preceding his election, and who shall not for two years next preceding his election have resided in the division, circuit or county in which he shall be elected; nor shall any person be elected judge of the supreme court who shall be, at the time of his election, under the age of thirty-five years; and no person shall be eligible to the office of judge of the circuit court until he shall have attained the age of thirty years.

SEC. 12. For any reasonable cause, to be entered on the journals of

each house, which shall not be a sufficient ground for impeachment, both justices of the supreme court, and judges of the circuit court, shall be removed from office, on a vote of two-thirds of the members elected to each branch of the general assembly: *Provided, always,* That no member of either house of the general assembly shall be eligible to fill the vacancy occasioned by such removal: *Provided, also,* That no removal shall be made unless the justice or judge complained of shall have been served with a copy of the complaint against him, and shall have an opportunity of being heard in his defense.

SEC. 13. The first election for justices of the supreme court and judges of the circuit courts shall be held on the first Monday of September, 1848.

SEC. 14. The second election for one justice of the supreme court shall be held on the first Monday of June, 1852; and every three years thereafter an election shall be held for one justice of the supreme court.

SEC. 15. On the first Monday of June, 1855, and every sixth year thereafter, an election shall be held for judges of the circuit courts: *Provided,* Whenever an additional circuit is created, such provision may be made as to hold the second election of such additional judge at the regular elections herein provided.

SEC. 16. There shall be in each county a court, to be called a county court.

SEC. 17. One county judge shall be elected by the qualified voters of each county, who shall hold his office for four years, and until his successor is elected and qualified.

SEC. 18. The jurisdiction of said court shall extend to all probate and such other jurisdiction as the general assembly may confer in civil cases, and such criminal cases as may be prescribed by law, where the punishment is by fine only, not exceeding one hundred dollars.

SEC. 19. The county judge, with such justices of the peace in each county as may be designated by law, shall hold terms for the transaction of county business, and shall perform such other duties as the general assembly shall prescribe: *Provided,* The general assembly may require that two justices, to be chosen by the qualified electors of each county, shall sit with the county judge in all cases; and there shall be elected quadrennially, in each county, a clerk of the county court, who shall be *ex officio* recorder, whose compensation shall be fees: *Provided,* The general assembly may, by law, make the clerk of the circuit court *ex officio* recorder, in lieu of the county clerk.

SEC. 20. The general assembly shall provide for the compensation of the county judge.

SEC. 21. The clerks of the supreme and circuit courts, and state's attorneys, shall be elected at the first special election for judges. The second election for clerks of the supreme court shall be held on the first Monday of June, 1855, and every sixth year thereafter. The second election for clerks of the circuit courts, and state's attorneys, shall be held on Tuesday next after the first Monday of November, 1852, and every fourth year thereafter.

SEC. 22. All judges and state's attorneys shall be commissioned by the governor.

SEC. 23. The election of all officers, and the filling of all vacancies that may happen by death, resignation, or removal, not otherwise directed or provided for by this constitution, shall be made in such a manner as the general assembly shall direct: *Provided,* That no such officer shall be elected by the general assembly.

SEC. 24. The general assembly may authorize the judgments, decrees and decisions of any local inferior court of record, of original, civil, or criminal jurisdiction established in a city, to be removed for revision directly into the supreme court.

SEC. 25. County judges, clerks, sheriffs and other county officers, for willful neglect of duty, or misdemeanor in office, shall be liable to presentment or indictment by a grand jury, and trial by a petit jury, and, upon conviction, shall be removed from office.

SEC. 26. All process, writs and other proceeding shall run in the name of "*The people of the State of Illinois.*" All prosecutions shall be carried on "*In the name and by the authority of the people of the State of Illinois,*" and conclude, "*Against the peace and dignity of the same.*"

SEC. 27. There shall be elected in each county in this state, in such district as the general assembly may direct, by the qualified electors thereof, a competent number of justices of the peace, who shall hold their offices for the term of four years, and until their successors shall have been elected and qualified, and who shall perform such duties, receive such compensation, and exercise such jurisdiction as may be prescribed by law.

SEC. 28. There shall be elected in each of the judicial circuits of this state, by the qualified electors thereof, one state's attorney, who shall hold his office for the term of four years, and until his successor shall be commissioned and qualified; who shall perform such duties and receive such compensation as may be prescribed by law: *Provided*, That the general assembly may hereafter provide by law for the election, by the qualified voters of each county in this state, of one county attorney for each county, in lieu of the state's attorneys, provided for in this section; the term of office, duties and compensation of which county attorneys shall be regulated by law.

SEC. 29. The qualified electors of each county in this state shall elect a clerk of the circuit court, who shall hold his office for the term of four years, and until his successor shall have been elected and qualified; who shall perform such duties and receive such compensation as may be prescribed by law. The clerks of the supreme court shall be elected, in each division, by the qualified electors thereof, for the term of six years, and until their successors shall have been elected and qualified; whose duties and compensation shall be provided by law.

SEC. 30. The first grand division, for the election of judges of the supreme court, shall consist of the counties of Alexander, Pulaski, Massac, Pope, Hardin, Gallatin, Saline, Williamson, Johnson, Union, Jackson, Randolph, Perry, Franklin, Hamilton, White, Wabash, Edwards, Wayne, Jefferson, Washington, Monroe, Saint Clair, Clinton, Marion, Clay, Richland, Lawrence, Crawford, Jasper, Effingham, Fayette, Bond, Madison, Jersey and Calhoun.

The second grand division shall consist of the counties of Edgar, Coles, Moultrie, Shelby, Montgomery, Macoupin, Greene, Pike, Adams, Highland, Hancock, McDonough, Schuyler, Brown, Fulton, Mason, Cass, Morgan, Scott, Sangamon, Christian, Macon, Piatt, Champaign, Vermilion, De Witt, Logan, Menard, Cumberland and Clark.

The third grand division shall consist of the counties of Henderson, Warren, Knox, Peoria, Tazewell, Woodford, McLean, Livingston, Iroquois, Will, Grundy, Kendall, La Salle, Putnam, Marshall, Stark, Bureau, Henry, Mercer, Rock Island, Whiteside, Lee, Carroll, Jo Daviess,

Stephenson, Winnebago, Ogle, De Kalb, Boone, Kane, McHenry, Lake, Cook and Du Page.

SEC. 31. The terms of the supreme court for the first division shall be held at Mount Vernon, in Jefferson county; for the second division, at Springfield, in Sangamon county; for the third division, at Ottawa, in La Salle county, until some other place in either division is fixed by law.

SEC. 32. Appeals and writs of error may be taken from the circuit court of any county to the supreme court held in the division which includes such county, or, with the consent of all the parties in the cause, to the supreme court in the next adjoining division.

SEC. 33. The foregoing districts may, after the taking of each census by the state, be altered, if necessary, to equalize the said districts in population; but such alteration shall be made by adding to such district such adjacent county or counties as will make said district nearest equal in population: *Provided*, No such alteration shall affect the office of any judge then in office.

ARTICLE VI.

SECTION 1. In all elections, every white male citizen above the age of twenty-one years, having resided in the state one year next preceding any election, shall be entitled to vote at such election; and every white male inhabitant of the age aforesaid, who may be a resident of the state at the time of the adoption of this constitution, shall have the right of voting as aforesaid; but no such citizen or inhabitant shall be entitled to vote, except in the district or county in which he shall actually reside at the time of such election.

SEC. 2. All votes shall be given by ballot.

SEC. 3. Electors shall, in all cases, except treason, felony, or breach of the peace, be privileged from arrest during their attendance at elections, and in going to and returning from the same.

SEC. 4. No elector shall be obliged to do militia duty on the days of election, except in time of war or public danger.

SEC. 5. No elector shall be deemed to have lost his residence in this state by reason of his absence on the business of the United States, or of this state.

SEC. 6. No soldier, seaman, or marine, in the army or navy of the United States, shall be deemed a resident of this state in consequence of being stationed at any military or naval place within the same.

SEC. 7. No person shall be elected or appointed to any office in this state, civil or military, who is not a citizen of the United States, and who shall not have resided in this state one year next before the election or appointment.

SEC. 8. The general assembly shall have full power to pass laws excluding from the right of suffrage persons convicted of infamous crimes.

SEC. 9. The general elections shall be held on the Tuesday next after the first Monday in November, biennially, until otherwise provided by law.

ARTICLE VII.

SECTION 1. No new county shall be formed or established by the general assembly, which will reduce the county or counties, or either of them, from which it shall be taken to less contents than four hundred square miles; nor shall any county be formed of less contents; nor shall

any line thereof pass within less than ten miles of any county seat of the county or counties proposed to be divided.

SEC. 2. No county shall be divided, or have any part stricken therefrom, without submitting the question to a vote of the people of the county, nor unless a majority of all the legal voters of the county voting on the question shall vote for the same.

SEC. 3. All territory which has been or may be stricken off by legislative enactment from any organized county or counties, for the purpose of forming a new county, and which shall remain unorganized after the period provided for such organization, shall be and remain a part of the county or counties from which it was originally taken, for all purposes of county and state government, until otherwise provided by law.

SEC. 4. There shall be no territory stricken from any county unless a majority of the voters living in such territory shall petition for such division; and no territory shall be added to any county without the consent of a majority of the voters of the county to which it is proposed to be added.

SEC. 5. No county seat shall be removed until the point to which it is proposed to be removed shall be fixed by law, and a majority of the voters of the county shall have voted in favor of its removal to such point.

SEC. 6. The general assembly shall provide, by a general law, for a township organization, under which any county may organize whenever a majority of the voters of such county, at any general election, shall so determine; and whenever any county shall adopt a township organization, so much of this constitution as provides for the management of the fiscal concerns of the said county by the county court may be dispensed with, and the affairs of said county may be transacted in such manner as the general assembly may provide.

SEC. 7. There shall be elected in each county in this state, by the qualified electors thereof, a sheriff, who shall hold his office for the term of two years, and until his successor shall have been elected and qualified: *Provided*, No person shall be eligible to the said office more than once in four years.

ARTICLE VIII.

SECTION 1. The militia of the State of Illinois shall consist of all free male able-bodied persons (negroes, mulattoes, and Indians excepted) resident of the state, between the ages of eighteen and forty-five years, except such persons as now or hereafter may be exempted by the laws of the United States or of this state, and shall be armed, equipped, and trained, as the general assembly may provide by law.

SEC. 2. No person or persons, conscientiously scrupulous of bearing arms, shall be compelled to do militia duty in time of peace: *Provided*, Such person or persons shall pay an equivalent for such exemption.

SEC. 3. Company, battalion, and regimental officers, staff officers excepted, shall be elected by the persons composing their several companies, battalions, and regiments.

SEC. 4. Brigadier and major generals shall be elected by the officers of their brigades and divisions, respectively.

SEC. 5. All militia officers shall be commissioned by the governor, and may hold their commissions for such time as the legislature may provide.

SEC. 6. The militia shall in all cases, except treason, felony, or breach of the peace, be privileged from arrest during their attendance at mus-

ters and election of officers, and in going to and returning from the same.

ARTICLE IX.

SECTION 1. The general assembly may, whenever they shall deem it necessary, cause to be collected from all able-bodied free white male inhabitants of this state, over the age of twenty-one years and under the age of sixty years, who are entitled to the right of suffrage, a capitation tax of not less than fifty cents, nor more than one dollar each.

SEC. 2. The general assembly shall provide for levying a tax by valuation, so that every person and corporation shall pay a tax in proportion to the value of his or her property; such value to be ascertained by some person or persons to be elected or appointed in such manner as the general assembly shall direct, and not otherwise; but the general assembly shall have power to tax peddlers, auctioneers, brokers, hawkers, merchants, commission merchants, showmen, jugglers, inn-keepers, grocery keepers, toll-bridges and ferries, and persons using and exercising franchises and privileges, in such manner as they shall from time to time direct.

SEC. 3. The property of the state and counties, both real and personal, and such other property as the general assembly may deem necessary, for school, religious and charitable purposes, may be exempt from taxation.

SEC. 4. Hereafter no purchaser of any land or town lot, at any sale of lands or town lots for taxes due either to this state or any county, or incorporated town or city within the same, or at any sale for taxes or levies authorized by the laws of this state, shall be entitled to a deed for the lands or town lots so purchased until he or she shall have complied with the following conditions, to wit: Such purchaser shall serve, or cause to be served, a written notice of such purchase on every person in possession of such land or town lot, three months before the expiration of the time of redemption on such sale; in which notice he shall state when he purchased the land or town lot, the description of the land or lot he has purchased, and when the time of redemption will expire. In like manner he shall serve on the person or persons in whose name or names such land or lot is taxed, a similar written notice, if such person or persons shall reside in the county where such land or lot shall be situated; and in the event that the person or persons in whose name or names the land or lot is taxed do not reside in the county, such purchaser shall publish such notice in some newspaper printed in such county; and if no newspaper is printed in the county, then in the nearest newspaper that is published in this state to the county in which such lot or land is situated; which notice shall be inserted three times, the last time not less than three months before the time of redemption shall expire. Every such purchaser, by himself or agent, shall, before he shall be entitled to a deed, make an affidavit of having complied with the conditions of this section, stating particularly the facts relied on as such compliance; which affidavit shall be delivered to the person authorized by law to execute such tax deed, and which shall by him be filed with the officer having custody of the records of lands and lots sold for taxes, and entries of redemption in the county where such land or lot shall lie, to be by such officer entered on the records of his office, and carefully preserved among the files of his office; and which record or affidavit shall be *prima facie* evidence that such notice has been given. Any person swearing falsely

in such affidavit shall be deemed guilty of perjury, and punished accordingly. In case any person shall be compelled under this section to publish a notice in a newspaper, then, before any person who may have a right to redeem such land or lot from such tax sale shall be permitted to redeem, he or she shall pay the officer or person who by law is authorized to receive such redemption money, the printer's fee for publishing such notice, and the expenses of swearing or affirming to the affidavit, and filing the same.

SEC. 5. The corporate authorities of counties, townships, school districts, cities, towns and villages, may be vested with power to assess and collect taxes for corporate purposes: such taxes to be uniform in respect to persons and property within the jurisdiction of the body imposing the same. And the general assembly shall require that all the property within the limits of municipal corporations, belonging to individuals, shall be taxed for the payment of debts contracted under authority of law.

SEC. 6. The specifications of the objects and subjects of taxation shall not deprive the general assembly of the power to require other objects or subjects to be taxed, in such manner as may be consistent with the principles of taxation fixed in this constitution.

ARTICLE X.

SECTION 1. Corporations not possessing banking powers or privileges may be formed under general laws, but shall not be created by special acts, except for municipal purposes, and in cases where, in the judgment of the general assembly, the objects of the corporation cannot be entertained under general laws.

SEC. 2. Dues from corporations, not possessing banking powers or privileges, shall be secured by such individual liabilities of the corporators or other means as may be prescribed by law.

SEC. 3. No state bank shall hereafter be created, nor shall the state own or be liable for any stock in any corporation or joint stock association for banking purposes, to be hereafter created.

SEC. 4. The stockholders in every corporation or joint stock association for banking purposes, issuing bank notes, or any kind of paper credits to circulate as money, shall be individually responsible, to the amount of their respective share or shares of stock in such corporation or association, for all its debts and liabilities of every kind.

SEC. 5. No act of the general assembly authorizing corporations or associations with banking powers shall go into effect, or in any manner be in force, unless the same shall be submitted to the people at the general election next succeeding the passage of the same, and be approved by a majority of all the votes cast at such election for and against such law.

SEC. 6. The general assembly shall encourage internal improvements, by passing liberal laws of incorporation for that purpose.

ARTICLE XI.

All lands which have been granted as a "common" to the inhabitants of any town, hamlet, village or corporation, by any person, body politic or corporate, or by any government having power to make such grant, shall forever remain common to the inhabitants of such town, hamlet, village or corporation; but the said commons, or any of them, or any part thereof, may be divided, leased or granted in such manner as may

hereafter be provided by law, on petition of a majority of the qualified voters interested in such common, or any of them.

ARTICLE XII.

SECTION 1. Whenever two-thirds of all the members elected to each branch of the general assembly shall think it necessary to alter or amend this constitution, they shall recommend to the electors, at the next election of members of the general assembly, to vote for or against a convention, and if it shall appear that a majority of all the electors of the state voting for representatives have voted for a convention, the general assembly shall, at their next session, call a convention, to consist of as many members as the house of representatives at the time of making said call, to be chosen in the same manner, at the same place, and by the same electors, in the same districts that chose the members of the house of representatives; and which convention shall meet within three months after the said election, for the purpose of revising, altering or amending this constitution.

SEC. 2. Any amendment or amendments to this constitution may be proposed in either branch of the general assembly; and if the same shall be agreed to by two-thirds of all the members elect in each of the two houses, such proposed amendment or amendments shall be referred to the next regular session of the general assembly, and shall be published at least three months previous to the time of holding the next election for members of the house of representatives; and if, at the next regular session of the general assembly after said election a majority of all the members elect in each branch of the general assembly shall agree to said amendment or amendments, then it shall be their duty to submit the same to the people at the next general election, for their adoption or rejection, in such manner as may be prescribed by law; and if a majority of all the electors voting at such election for members of the house of representatives shall vote for such amendment or amendments, the same shall become a part of the constitution. But the general assembly shall not have power to propose an amendment or amendments to more than one article of the constitution at the same session.

ARTICLE XIII.

That the general, great and essential principles of liberty and free government may be recognized and unalterably established, WE DECLARE:

SECTION 1. That all men are born equally free and independent, and have certain inherent and indefeasible rights, among which are those of enjoying and defending life and liberty, and of acquiring, possessing and protecting property and reputation, and of pursuing their own happiness.

SEC. 2. That all power is inherent in the people, and all free governments are founded on their authority and instituted for their peace, safety and happiness.

SEC. 3. That all men have a natural and indefeasible right to worship ALMIGHTY GOD according to the dictates of their own consciences; that no man can of right be compelled to attend, erect or support any place of worship, or to maintain any ministry against his consent; that no human authority can, in any case whatever, control or interfere with the rights of conscience: and that no preference shall ever be given by law to any religious establishments or modes of worship.

SEC. 4. That no religious test shall ever be required as a qualification to any office or public trust under this state.

SEC. 5. That all elections shall be free and equal.

SEC. 6. That the right of trial by jury shall remain inviolate, and shall extend to all cases at law, without regard to the amount in controversy.

SEC. 7. That the people shall be secure in their persons, houses, papers, and possessions, from unreasonable searches and seizures; and that general warrants, whereby an officer may be commanded to search suspected places without evidence of the fact committed, or to seize any person or persons not named, whose offenses are not particularly described and supported by evidence, are dangerous to liberty, and ought not to be granted.

SEC. 8. That no freeman shall be imprisoned or disseized of his freehold, liberties or privileges, or outlawed or exiled, or in any manner deprived of his life, liberty, or property, but by the judgment of his peers, or the law of the land.

SEC. 9. That in all criminal prosecutions the accused hath a right to be heard by himself and counsel; to demand the nature and cause of the accusation against him; to meet the witnesses face to face; to have compulsory process to compel the attendance of witnesses in his favor; and in prosecutions by indictment or information, a speedy public trial by an impartial jury of the county or district wherein the offense shall be committed, which county or district shall have been previously ascertained by law, and that he shall not be compelled to give evidence against himself.

SEC. 10. No person shall be held to answer for a criminal offense unless on the presentment or indictment of a grand jury, except in cases of impeachment, or in cases cognizable by justices of the peace, or arising in the army or navy, or in the militia, when in actual service in time of war or public danger: *Provided*, That justices of the peace shall try no person, except as a court of inquiry, for any offense punishable with imprisonment or death, or fine above one hundred dollars.

SEC. 11. No person shall, for the same offense, be twice put in jeopardy of his life or limb; nor shall any man's property be taken or applied to public use without the consent of his representatives in the general assembly, nor without just compensation being made to him.

SEC. 12. Every person within this state ought to find a certain remedy in the laws for all injuries or wrongs which he may receive in his person, property, or character; he ought to obtain right and justice freely, and without being obliged to purchase it, completely and without denial, promptly and without delay, conformably to the laws.

SEC. 13. That all persons shall be bailable by sufficient sureties, unless for capital offenses where the proof is evident or the presumption great; and the privilege of the writ of *habeas corpus* shall not be suspended, unless when in cases of rebellion or invasion the public safety may require it.

SEC. 14. All penalties shall be proportioned to the nature of the offense; the true design of all punishment being to reform, not to exterminate mankind.

SEC. 15. No person shall be imprisoned for debt unless upon refusal to deliver up his estate for the benefit of his creditors, in such manner as shall be prescribed by law, or in cases where there is strong presumption of fraud.

SEC. 16. There shall be neither slavery nor involuntary servitude in this state, except as a punishment for crime, whereof the party shall have been duly convicted.

SEC. 17. No *ex post facto* law, nor any law impairing the obligation of contracts, shall ever be made; and no conviction shall work corruption of blood or forfeiture of estate.

SEC. 18. That no person shall be liable to be transported out of this state for any offense committed within the same.

SEC. 19. That a frequent recurrence to the fundamental principles of civil government is absolutely necessary to preserve the blessings of liberty.

SEC. 20. The military shall be in strict subordination to the civil power.

SEC. 21. That the people have a right to assemble together in a peaceable manner to consult for their common good, to instruct their representatives, and to apply to the general assembly for redress of grievances.

SEC. 22. No soldier shall in time of peace be quartered in any house without the consent of the owner; nor in time of war, except in manner prescribed by law.

SEC. 23. The printing presses shall be free to every person who undertakes to examine the proceedings of the general assembly, or any branch of government, and no law shall ever be made to restrain the right thereof. The free communication of thoughts and opinions is one of the invaluable rights of man, and every citizen may freely speak, write, and print on any subject, being responsible for the abuse of that liberty.

SEC. 24. In prosecutions for the publication of papers investigating the official conduct of officers, or of men acting in a public capacity, or when the matter published is proper for public information, the truth thereof may be given in evidence, and in all indictments for libels, the jury shall have the right of determining both the law and the fact, under the direction of the court, as in other cases.

SEC. 25. Any person who shall, after the adoption of this constitution, fight a duel, or send or accept a challenge for that purpose, or be aider or abettor in fighting a duel, shall be deprived of the right of holding any office of honor or profit in this state, and shall be punished otherwise, in such manner, as is or may be prescribed by law.

SEC. 26. That from and after the adoption of this constitution, every person who shall be elected or appointed to any office of profit, trust, or emolument, civil or military, legislative, executive, or judicial, under the government of this state, shall, before he enters upon the duties of his office, in addition to the oath prescribed in this constitution, take the following oath: "I do solemnly swear (or affirm, as the case may be), that I have not fought a duel, nor sent or accepted a challenge to fight a duel, the probable issue of which might have been the death of either party, nor been a second to either party, nor in any manner aided or assisted in such duel, nor been knowingly the bearer of such challenge or acceptance, since the adoption of the constitution, and that I will not be so engaged or concerned, directly or indirectly, in or about any such duel, during my continuance in office. So help me God."

ARTICLE XIV.

The general assembly shall, at its first session under the amended constitution, pass such laws as will effectually prohibit free persons of color from immigrating to and settling in this state; and to effectually prevent the owners of slaves from bringing them into this state, for the purpose of setting them free.

ARTICLE XV.

There shall be annually assessed and collected, in the same manner as other state revenue may be assessed and collected, a tax of two mills upon each dollar's worth of taxable property, in addition to all other taxes, to be applied as follows, to wit: The fund so created shall be kept separate, and shall annually, on the first day of January, be apportioned and paid over *pro rata* upon all such state indebtedness, other than the Canal and School indebtedness as may for that purpose be presented by the holders of the same, to be entered as credits upon, and to that intent, in extinguishment of the principal of said indebtedness.

GOVERNMENT OF THE UNITED STATES.

President—James Buchanan, of Pennsylvania.

Vice-President—John C. Breckenridge, of Kentucky.

Secretary of State—Lewis Cass, of Michigan.

Secretary of the Treasury—Howell Cobb, of Georgia.

Secretary of the Navy—Isaac Toucey, of Connecticut.

Secretary of War—John B. Floyd, of Virginia.

Secretary of the Interior—Jacob Thompson, of Mississippi.

Postmaster General—Aaron V. Brown, of Tennessee.

Attorney-General—Jeremiah S. Black, of Pennsylvania.

UNITED STATES SENATORS FROM ILLINOIS.

Stephen A. Douglas.

Lyman Trumbull.

MEMBERS OF CONGRESS FROM ILLINOIS.

District 1.	E. B. Washburn.	District 6.	Thomas L. Harris.
" 2.	J. F. Farnsworth.	" 7.	A. Shaw.
" 3.	Owen Lovejoy.	" 8.	Robert Smith.
" 4.	William Kellogg.	" 9.	Samuel A. Marshall.
" 5.	Isaac N. Morris.		

ILLINOIS STATE GOVERNMENT.

Governor—William H. Bissell, of St. Clair county.

Lieutenant-Governor—John Wood, of Adams county.

Secretary of State—Ozias M. Hatch, of Pike county.

Auditor of Public Accounts—Jesse K. Dubois, of Lawrence county.

Treasurer—James Miller, of McLean county.

Superintendent of Public Instruction—William H. Powell, of Peoria county.

STATE SENATORS.

District 1. Cook county—N. B. Judd.

District 2. Lake and McHenry counties—George Gage.

District 3. Winnebago, Ogle and Carroll counties—W. Talcott.

District 4. Jo Daviess and Stephenson counties—J. H. Adams.

- District 5. Kane, De Kalb, Lee and Whiteside counties—A. Adams.
 District 6. Will, Du Page, Kendall, Iroquois and Kankakee counties—G. D. H. Parks.
 District 7. La Salle, Grundy, Livingston and Bureau counties—E. C. Cook.
 District 8. Peoria, Marshall, Woodford and Putnam counties—J. D. Arnold.
 District 9. Knox, Warren, Mercer, Rock Island, Henry and Stark counties—T. G. Henderson.
 District 10. Fulton and McDonough counties—W. C. Goudy.
 District 11. Schuyler, Henderson and Hancock counties—H. Rose.
 District 12. Adams and Brown counties—W. H. Carlin.
 District 13. Pike, Calhoun and Scott counties—H. L. Sutphin.
 District 14. Greene, Macoupin and Jersey counties—L. E. Worcester.
 District 15. Sangamon and Morgan counties—C. W. Vanderin.
 District 16. Champaign, De Witt, Piatt, Macon, Christian, Moultrie, Shelby and McLean counties—S. Post.
 District 17. Cass, Minard, Logan, Mason and Tazewell counties—S. W. Fuller.
 District 18.—Vermilion, Coles, Cumberland and Edgar counties—W. D. Watson.
 District 19. Clark, Fayette, Effingham, Jasper, Lawrence and Crawford counties—M. O. Kean.
 District 20. Jefferson, Wayne, Edwards, Wabash, Marion, Clay and Richland counties—S. L. Bryan.
 District 21. Madison, Bond and Montgomery counties—Joseph Gillespie.
 District 22. Monroe and St. Clair counties—W. H. Underwood.
 District 23. Williamson, Hamilton, Franklin, White and Saline counties—S. H. Martin.
 District 24. Randolph, Washington, Clinton, Perry and Jackson counties—E. C. Coffey.
 District 25. Alexander, Johnson, Union, Pulaski, Massac, Oak, Hardin and Gallatin counties—A. J. Kuykendall.

HOUSE OF REPRESENTATIVES.

- District 1. Alexander, Pulaski and Union counties—John Dougherty.
 District 2. Pope, Hardin and Massac counties—Westley Sloan.
 District 3. Williamson and Johnson counties—Thomas Jones.
 District 4. Gallatin and Saline counties—E. C. Ingersoll.
 District 5. Franklin and Jackson counties—John Logan.
 District 6. Randolph county—James H. Watt.
 District 7. Washington and Perry counties—H. S. Osborn.
 District 8. Jefferson, Marion and Perry counties—L. A. Wilson and W. B. Anderson.
 District 9. Wabash and White counties—John E. Whiting.
 District 10. Wayne and Edwards counties—C. P. Burns.
 District 11. Monroe county—William R. Morrison.
 District 12. St. Clair county—W. W. Roman and Vital Jarrot.
 District 13. Clinton and Bond counties—W. A. J. Sparks.
 District 14. Madison county—Aaron P. Mason and Lewis Ricks.
 District 15. Fayette and Effingham counties—Daniel Gregory.
 District 16. Clay, Richland and Jasper counties—F. D. Preston.
 District 17. Lawrence and Crawford counties—Isaac Wilkins.

- District 18. Clark county—Nathan Willard.
 District 19. Cumberland and Shelby counties—S. W. Moulton.
 District 20. Montgomery and Christian counties—Calvin Goudy.
 District 21. Macoupin county—H. T. Burke.
 District 22. Jersey and Calhoun counties—Wright Casey.
 District 23. Greene county—John W. Hudtt.
 District 24. Edgar county—Samuel Connelly.
 District 25. Coles and Moultrie counties—James C. Wycke.
 District 26. Sangamon county—S. M. Cullom and J. J. Magredy.
 District 27. Morgan and Scott counties—C. Epler and E. B. Hitt.
 District 28. Pike and Brown counties—John L. Grimes and King Kerley.
 District 29. Adams county—Samuel Holmes and M. M. Bane.
 District 30. Schuyler county—L. D. Erwin.
 District 31. Hancock county—William Tyner.
 District 32. McDonough county—George Hire.
 District 33. Fulton county—Joseph Dyckes and James H. Stipp.
 District 34. Cass and Menard counties—Samuel Christy.
 District 35. Mason and Logan counties—Alexander W. Morgan.
 District 36. Macon, DeWitt, Piatt and Champaign counties—J. R. Gorin.
 District 37. Vermilion county—O. L. Davis.
 District 38. McLean county—John H. Wickizer.
 District 39. Tazewell county—Daniel Trall.
 District 40. Henderson and Warren counties—A. V. T. Gilbert.
 District 41. Peoria and Stark counties—John T. Lindsay and R. M. Shellenberger.
 District 42. Marshall, Woodford and Putnam counties—Robert Beal.
 District 43. La Salle, Livingston and Grundy counties—Elmer Baldwin and James N. Reading.
 District 44. Kendall county—J. M. Crothers.
 District 45. Iroquois, Will, Du Page and Kankakee counties—Truman W. Smith, W. A. Chatfield and Franklin Blades.
 District 46. Kane and De Kalb counties—David M. Kelsey and William R. Parker.
 District 47. Bureau county—George W. Redcliffe.
 District 48. Mercer, Henry and Rock Island counties—H. G. Little.
 District 49. Lee and Whiteside counties—John V. Eustace.
 District 50. Ogle county—D. V. Pinkney.
 District 51. Carroll and Jo Daviess counties—C. B. Denio and R. Wheeler.
 District 52. Stephenson county—John Davis.
 District 53. Winnebago county—William Lathrop.
 District 54. Boone and McHenry counties—L. W. Church and L. W. Lawrence.
 District 55. Lake county—W. M. Burbank.
 District 56. Towns of South Chicago, Lyons, Lake, Lamont, Pales, Orland, Bremen, Worth, Rich, Thornton and Bloom, in Cook county—J. H. Dunham and G. W. Morris.
 District 57. Towns of West Chicago, North Chicago, Jefferson, Leyden, Ridgeville, Niles, Maine, Elk Grove, Hanover, Palantine, Shaumburg, New Trier, Northfield, Barrington, Wheeling and Proviso, in Cook county—I. N. Arnold and A. F. C. Mueller.
 District 58. Knox county—D. H. Frisbie.

SPECIAL LAWS OF ILLINOIS.

ADVERTISEMENTS.

When any notice or advertisement shall be required by law, or the order of any court, to be published in any newspaper, the certificate of the printer or publisher, with a written or printed copy of such notice or advertisement annexed, stating the number of times which the same shall have been published, and the dates of the first and last papers containing the same, shall be sufficient evidence of the publication therein set forth.

When any notice or advertisement relating to any cause, matter or thing depending in any court of record, shall have been duly published, the same may be paid for by the party at whose instance the same was published, who may present his account therefor to the proper court, which account, or so much thereof as shall be deemed reasonable, may be taxed as costs, or otherwise allowed in the course of the proceedings to which such notice or advertisement shall relate.

When any notice or advertisement shall be published by a public officer, in pursuance of law, the reasonable expense thereof shall be allowed and paid out of the state or county treasury, as the case may require.

In all cases in which by law, or order of court, any advertisement shall be directed to be published, and the number of publications shall not be specified, it shall be taken and intended that such advertisement shall be published three times for three successive weeks.

ALIENS.

That all aliens may take, by deed, will or otherwise, lands and tenements, and any interest therein, and alienate, sell, assign and transmit the same to their heirs, or any other persons, whether such heirs or other persons be citizens of the United States or not, in the same manner as natural born citizens of the United States, or of this state, might do; and upon the decease of any person having title to, or interest in, any lands or tenements, such lands and tenements shall pass and descend in the same manner as if such alien were a citizen of the United States, and it shall be no objection to any person having an interest in such estate that they are not citizens of the United States, but all such persons shall have the same rights and remedies, and in all things be placed upon the same footing, as natural born citizens and actual residents of the United States.

The personal estate of an alien, dying intestate, shall be distributed in

the same manner as the estates of natural born citizens, and all persons interested in such estate shall be entitled to proper distributive shares thereof, under the laws of this state, whether they are aliens or not.

BIRTHS AND DEATHS.

It shall be the duty of the clerk of the county commissioners' court, in each county of this state, to provide himself with a well-bound book, wherein he shall record the births and deaths of all persons coming to his knowledge, in the manner hereinafter provided.

The father of a child or children, or mother of any child or children, in case the father be dead, out of the state, or otherwise prevented, or in case of an illegitimate child or children, may appear before the clerk of the county commissioners' court of his or her respective county, and make an affidavit in writing before such clerk, setting forth the birth or births of his or her child or children, stating therein the day and year when, and the justice's precinct wherein such birth or births happened, and the christian and surname of said child or children. In case such father or mother fail or neglect to make an affidavit as aforesaid, within sixty days after such birth or births, any householder may make the same concerning every birth happening in his house.

The eldest person next of kin may make affidavit before the clerk aforesaid, of his or her respective county, of the death of his or her kindred, and in case the next of kin neglects to make such an affidavit for the space of twenty days, the administrator or executor of such deceased person may make such affidavit as aforesaid; and any householder may make the like affidavit before said clerk concerning any death happening in his house. Affidavits made under the provisions of this section, shall state the name and age of the person deceased, according to the best of his or her knowledge and belief, and shall also state the justice's precinct where such death happened. If any person shall come to his death, and a coroner's inquest be held over his or her body, or if any person die while confined in any penitentiary, jail, workhouse, poorhouse or hospital, within this state, the respective wardens, jailors, or keepers of such workhouses, poorhouses or hospitals, shall make out a certificate containing substantially the same statements concerning the name, age, death and place of death, required in the affidavit last aforesaid, and within ten days after such death happened, file the same with the county commissioners' clerk of the proper county.

The said county commissioners' clerk shall carefully file and number such affidavits and certificates in the order they are presented, which shall be parts of the records of his office, and said clerk shall make an abstract of the material facts set forth in said affidavit or certificate, and enter the same in the said record of births and deaths; which abstract shall be in substance as follows:

ENTRY CONCERNING THE BIRTH OF A PERSON.

On the — day of —, A. D. 18—, A— B— (being the father or mother, or a householder, as the case may be), made proof of the birth of C— D—, which took place on the — day of —, A. D. 18—, in — precinct, county of —; see affidavit on file, No. —.

ENTRY OF DEATH.

On the — day of —, A. D. 18—, A— B—, of — county (being the eldest person next of kin, or a householder in whose house the death happened, executor or administrator of deceased, coroner, or keeper of a jail, poorhouse, workhouse or hospital, as the case may be), made proof of the death of C— D—, aged — years, which took place on the —

day of —, A. D. 18—, in — precinct, — county; see affidavit (or certificate) on file No. —.

The clerk shall keep a correct alphabetical index to said record, showing the christian names and surnames of the persons concerning whom entries have been made; said index distinguishing between cases of births and deaths, and shall upon request of any person, make out a certificate of said entry, under his hand and the seal of the county commissioners' court; and such certificate shall be received as *prima facie* evidence of the facts stated therein, in all courts of law and equity in this state.

For every affidavit taken under this chapter, the said clerk shall be entitled to a fee of twelve and a half cents; for making the entry and filing certificates, to a fee of twelve and a half cents; and for making out a certificate under seal as aforesaid, to a fee of fifty cents: *Provided*, He shall not be entitled to any fee, in case where one of the above enumerated officers files a certificate of the death of any person under his charge.

Any person having sworn or made affirmation to any of the affidavits above mentioned, who shall swear or affirm willfully, corruptly and falsely, in a material point therein set forth, or shall suborn any other person to swear or affirm as aforesaid, shall be deemed guilty of perjury or subornation of perjury, and shall be, upon conviction thereof, punished accordingly.

CITIES AND TOWNS.

TOWN INCORPORATIONS.

Whenever the white male residents of lawful age of any town in this state, having not less than one hundred and fifty inhabitants, shall wish to become incorporated for the better regulation of their internal police, it shall be lawful for the said residents, who may have resided six months therein, or who shall be the owner of any freehold property therein, to assemble themselves together, in public meeting, at the court house or other place in said town, and when so assembled, they may proceed to choose a president and clerk of the meeting from among their number, both of whom shall be sworn, or affirmed, by any person authorized to administer oaths, faithfully to discharge the trust reposed in them as president and clerk of said meeting: *Provided, however*, That at least ten days' notice of the time and place of holding such meeting shall have been previously given by advertising in some newspaper of the town, or by setting up written notices, in at least three of the most public places in such town.

The residents, as aforesaid, of any town, having assembled as directed in the first section of this division, may proceed to decide by vote, *viva voce*, whether they will be incorporated or not, and the president or

clerk, after their votes are given in, shall certify under their hands, the number of votes in favor of being incorporated and the number against being incorporated; and if it shall appear that two-thirds of the voters present are in favor of being incorporated, the president and clerk shall deliver a certificate of the state of the polls to the board of trustees, to be elected as hereinafter provided.

Whenever the qualified voters of any town shall have decided, in the manner herein provided, that they wish to be incorporated, it shall be the duty of the clerk of the meeting at which they may so decide, to give at least five days' previous public notice to said voters, to assemble at the court house, or some other public place in such town, on a day to be named in such notice, to elect by *viva voce* vote, five residents and freeholders of such town, for trustees of the same, who shall hold their office for one year, and until other trustees are chosen and qualified; at which first election, the president and clerk of the first meeting shall preside, or in case of the absence of either of them, some suitable person shall be appointed by the electors present to fill such vacancy or vacancies. And at every succeeding election for president and trustees, the preceeding board of trustees shall direct the manner in which the same shall be conducted.

The board of trustees of any town, elected agreeably to the provisions of this division, shall choose a president out of their own body; and the president and trustees aforesaid, and their successors in office, shall thenceforth be considered, in law and equity, a body corporate and politic, by the name and style of "The president and trustees of the town of —;" and by such name and style shall be forever able and capable in law and equity to sue and be sued, to plead and be impleaded, to answer and be answered unto, defend and be defended in all manner of suits, actions, complaints, pleas, causes, matters and demands, of whatever kind or nature they may be, in as full and effectual a manner as any person or persons, bodies corporate or politic, can or may do; and may have a common seal, and may alter the same at pleasure. The said president and trustees shall require their clerk to keep a fair journal and record of all their proceedings, and record all by-laws and ordinances which they may make, in a book to be provided for that purpose.

The president and trustees, or a majority of them, of any town incorporated as herein directed, shall have power to make, ordain and establish and execute such ordinances in writing, not inconsistent with the laws or the constitution of this state, as they shall deem necessary to prevent and remove nuisances, to restrain and prohibit gambling, or other disorderly conduct, and to prevent the running of, and indecent exhibitions of, horses within the bounds of such town; to provide for licensing public shows; to regulate and establish markets; to sink and keep in repair public wells; to keep open and in repair the streets and alleys of such town, by making pavements or sidewalks, as to them may seem needful; *Provided, always,* That the lot in front of which any sidewalk is made, shall be taxed to pay at least one-half of the expenses of making such sidewalk. The said president and trustees shall also have power to provide such means as they may deem necessary, to protect such town from injuries by fires. And for the purpose of carrying the aforesaid powers into effect, the said president and trustees shall have power to define the boundaries of such town: *Provided,* That the same shall not exceed one mile square; and to levy and collect annually a tax, on all the real estate in such town, not exceeding fifty cents on every hundred dollars of assessment valuation thereof.

It shall be the duty of the said president and trustees, to cause all the streets and alleys of such town, and the public roads passing from and through such town, for one mile from the centre thereof, to be kept in good repair; and to this end they are authorized to require every male resident of such town, over the age of twenty-one years, to labor in said streets, alleys and roads, at least three days in each and every year; and if such labor shall be insufficient, to appropriate so much of the tax levied on real estate as may be necessary to keep the said streets, alleys and roads in repair, and also to appoint and prescribe the duty of all such officers, for such town, as they may deem necessary to carry into effect the foregoing powers; the collectors of the corporation tax, and the treasurer, shall severally give bond, made payable to the president and trustees, and their successors in office, with good and sufficient securities, in such sum as may, by said president and trustees, be deemed advisable. And a clause shall be inserted, that if at any time additional security be required, the same shall be given; the conditions of which bonds shall be, that the officer shall faithfully perform the duties of his office; and said officers shall remain in office one year (unless sooner removed), and until others shall be appointed, and shall have given bonds.

The said president and trustees elected under this division, shall continue in office for one year, and until their successors shall be elected and qualified. And it shall be their duty, before their time expires, to give at least ten days' public notice to the qualified voters under this division, to meet at such place as they may name in such town, and elect a new board of president and trustees for such town; and all vacancies which may happen in said board, by resignation or otherwise, before their term of office expires, shall be filled by the other members of the board. The proceedings of said board shall always be public; and all their ordinances, before taking effect, shall be published for at least ten days in a newspaper of such town, or by setting up copies of the same in three of the most public places in such town. A majority of said board shall constitute a quorum.

All moneys arising from the collection of taxes, fines, penalties and forfeitures, shall be appropriated by such president and trustees toward the erecting, improving and regulating those objects which are placed under their control and jurisdiction, and to none others. And it shall be their duty to have an account current of the fiscal concerns of the corporation so kept as will at all times show the true situation of the same to such as may desire to inspect the same; and the said president and trustees shall have full power to enforce their ordinances, by authorizing the person or persons appointed by them to collect any tax imposed in pursuance of this division, to collect the same by distress and sale of goods and chattels of the person chargeable with the same, on giving at least thirty days' public notice of the time and place of such sale; and if no goods and chattels of the person chargeable with said tax can be found, it shall be lawful to sell any town lot owned by such person, or so much thereof as will pay the tax due and in arrear from any such person, upon giving at least thirty days' notice of the time and place of making such sale, paying to the owner or owners the overplus, if any. The president and trustees may impose fines for the breach of their ordinances; but no fine shall be inflicted on any one person, for any one breach of any ordinance, of more than five dollars, which fine may be recovered before any justice of the peace, by action of debt, in the name of the president and trustees of such town, and collected by execution as other judgments of justices of the peace. All fines collected in pursuance of

this division, shall, by the officer collecting the same, be paid over to the treasury of the corporation; and for an omission to do so, such officer may be proceeded against by the president and trustees, in an action of debt for the same.

Two-thirds of the qualified voters of any town incorporated according to the provisions of this division, shall have power to dissolve the same at any annual election for president and trustees, by voting against the incorporation, as is directed in the second section of this division.

Whenever a president and trustees shall be elected for any town as herein directed, it shall be the duty of the president and clerk of the first meeting, provided for in the first section of this division, to deliver to them a certified statement in writing, of the polls at said first meeting; and it shall be the duty of such president and trustees, to deposit the same with the clerk of the county commissioners' court of the proper county, to be entered on record in his office; and before entering upon their duty, to take an oath to discharge this duty according to their best abilities.

The president and trustees of towns incorporated by virtue of the provisions of this division, shall have power to appoint a town constable, and authorize him to execute all writs, process and precepts, which may be issued against persons for the violation of the laws of the corporation, and to arrest, on view, all persons who may violate such laws, and to collect all fines, forfeitures and penalties which may be assessed or recovered for the use of the corporation, and to require bond and security of said constable in any such sum as they may think proper.

The said president and trustees are also vested with power to declare what shall be considered a nuisance within the limits of the corporation, and to provide for the abatement or removal thereof; also, to regulate the speed at which horses and other animals may be rode or driven within the limits of the corporation; to provide for the trial and punishment of persons who may be engaged in assaults, assaults and batteries, and affrays within the limits of the corporation, and to provide that such punishment may be inflicted, for any offense against the laws of the corporation, as is or may be provided by law for like offenses against the laws of the state: *Provided*, That no person shall be deprived of the right of trial by jury in any case, when such person would be entitled to a trial by a jury for a like offense against the law of the state.

The president and trustees as aforesaid, are further authorized to provide for the punishment of offenders by imprisonment in the county jails, in all cases where such offenders shall fail or refuse to pay fines which may be assessed, or for forfeitures or penalties which may be recovered: *Provided*, That no person shall be imprisoned under the provisions of this section, for a longer period than twelve hours for every five dollars of any fine assessed, or forfeiture or penalty recovered.

The said president and trustees are also authorized to adopt such laws for the security of wagons and other carriages which may be used within the limits of the corporation, and for the protection of the inhabitants against injury by reason of horses or other animals fastened to such wagons or carriages running with the same, as they may deem necessary; also, to provide for the punishment of persons who may at any time disturb the peace of the inhabitants of the town, or the deliberations or proceedings of any public meeting of such inhabitants.

The said president and trustees shall also have power, to regulate the fees and compensation of all officers of the corporation.

Whenever any town shall be incorporated under the provisions of this

division, all other laws incorporating the same, or made to regulate in any way, the internal police of such town, shall be considered as repealed. The inhabitants of any town so incorporated, shall not be required to work upon any road except as herein required. And whenever any town corporation shall be dissolved, according to this division, all persons having any funds belonging to such corporation in their hands, shall pay the same into the county treasury; and all bonds and securities taken for the same by such corporation, shall vest in the county commissioners for the use of such county, who may have and maintain any proceedings thereon, in law or equity, which might have been had by the said corporation.

CONTRACTS.

SEALED INSTRUMENTS.

Any instrument of writing to which the maker shall affix a scrawl by way of seal, shall be of the same effect and obligation, to all intents, as if the same were sealed.

JOINT OBLIGATIONS.

All joint obligations and covenants shall hereafter be taken and held to be joint and several obligations and covenants.

NEGOTIABLE INSTRUMENTS.

When any foreign bill of exchange, which may be drawn for any sum of money, expressed that the value has been received, shall be duly presented for acceptance or payment, and protested for non-acceptance or non-payment, the drawer or indorser thereof, due notice being given of such non-acceptance or non-payment, shall pay said bill, with legal interest from the time such bill ought to have been paid, until paid, and ten per cent. damages in addition, together with the costs and charges of protest.

If any bill of exchange, drawn upon any person, or body politic or corporate, out of this state, but within the United States or their territories, for the payment of money, and expressed to be value received, shall be duly presented for acceptance or payment, and protested for non-acceptance or non-payment, the drawer or indorser thereof, due notice being given of such non-acceptance or non-payment, shall pay said bill, with legal interest from the time such bill ought to have been paid until paid, and five per cent. damages in addition, together with costs and charges of protest.

All promissory notes, bonds, due bills and other instruments in writing, made or to be made, by any person or persons, body politic or corporate, whereby such person or persons promise or agree to pay any sum of

money, or articles of personal property, or any sum of money in personal property, or acknowledge any sum of money or article of personal property to be due to any other person or person, shall be taken to be due and payable; and the sum of money or article of personal property therein mentioned, shall, by virtue thereof, be due and payable to the person or persons to whom the said note, bond, bill or other instrument in writing is made.

Any such note, bond, bill or other instrument in writing, made payable to any person or persons, shall be assignable, by indorsement thereon, under the hand or hands of such person or persons, and of his, her or their assignee or assignees, in the same manner as bills of exchange are, so as absolutely to transfer and vest the property thereof, in each and every assignee or assignees successively.

Any assignee or assignees to whom such sum of money or personal property is, by such indorsement or indorsements, made payable, or in case of the death of such assignee or assignees, his, her or their executors or administrators, may, in his, her or their own name or names, institute and maintain the same kind of action for the recovery thereof, against the person or persons who made and executed any such note, bond, bill or other instrument in writing, or against his, her or their heirs, executors or administrators, as might have been maintained against him, her or them, by the obligee or payee in case the same had not been assigned; and in every such action, in which judgment shall be given for the plaintiff or plaintiffs, he, she or they shall recover his, her or their damages and costs of suit, as in other cases.

No maker of any such note, bond, bill or other instrument in writing, or other person liable thereon, shall be allowed to allege payment to the payee, made after notice of such assignment, as a defense against such assignee or assignees.

Every assignor, or assignors, or his, her or their heirs, executors or administrators, of every such note, bond, bill or other instrument in writing, shall be liable to the action of the assignee or assignees thereof, or his, her or their executors or administrators, if such assignee or assignees shall have used due diligence, by the institution and prosecution of a suit against the maker or makers of such assigned note, bond, bill or other instrument of writing, or against his, her or their heirs, executors or administrators, for the recovery of the money or property due thereon, or damages in lieu thereof; *Provided*, That if the institution of such suit would have been unavailing, or that the maker or makers had absconded, or left the state, when such assigned note, bond, bill or other instrument in writing became due, such assignee or assignees, or his or her executors or administrators, may recover against the assignor or assignors, or against his or their heirs, executors or administrators, as if due diligence by suit had been used.

If any such note, bond, bill, or other instrument in writing, shall be indorsed after the day on which the money or property therein mentioned becomes due and payable, and the indorsee shall institute an action thereon against the maker and signer of the same, the defendant being maker and signer, shall be allowed to set up the same defense that he might have done, had the said action been instituted in the name and for the use of the person or persons to whom the said note, bond, bill or other instrument in writing, was originally made due and payable.

If any such note, bond, bill or other instrument of writing shall be indorsed before the day the money or property therein mentioned becomes due and payable, and the indorsee shall institute an action

thereon, the defendant may give in evidence at the trial, any money or property actually paid on the said note, bond, bill or other instrument in writing, before the said note, bond, bill or other instrument in writing was indorsed or assigned to the plaintiff, on proving that the plaintiff had sufficient notice of the said payment, before he or she accepted or received such indorsement.

In any action commenced, or which may hereafter be commenced, in any court of law in this state, upon any note, bond, bill or other instrument in writing, for the payment of money or property, or the performance of covenants or conditions by the obligee or payee thereof, if such note, bond, bill or instrument in writing was made or entered into without a good or valuable consideration; or, if the consideration upon which such note, bond, bill or instrument in writing was made or entered into, has wholly or in part failed, it shall be lawful for the defendant or defendants against whom such action shall have been commenced by such obligee or payee, to plead such want of consideration, or that the consideration has wholly or in part failed; and if it shall appear that any such note, bond, bill or instrument of writing was made or entered into without a good or valuable consideration, or that the consideration has wholly failed, the verdict shall be for the defendant; and if it shall appear that the consideration has failed in part, the plaintiff shall recover according to the equity of the case: *Provided*, That nothing in this section contained, shall be construed to affect or impair the right of any *bona fide* assignee or assignees, of any instrument made assignable by this chapter, when such assignment was made before such instrument became due.

If any fraud or circumvention be used in obtaining the making or executing of any of the instruments aforesaid, such fraud or circumvention may be pleaded in bar to any action to be brought on any such instrument so obtained, whether such action be brought by the party committing such fraud or circumvention, or any assignee or assignees of such instrument.

In all cases when any of the before-mentioned instruments of writing are for the payment or delivery of personal property other than money, and no particular place be specified in such instruments of writing, for the payment or delivery thereof, it shall be lawful for the maker of any such instruments of writing, to tender, or cause to be tendered, on the day mentioned in any such instruments, the personal property therein mentioned, at the place where the obligee or payee of any such instruments resided at the time of the execution thereof: *Provided, however*, If such personal property be too ponderous to be easily moved, or if the obligee or payee of such instrument had not, at the time of the execution of such instrument of writing, a known place of residence in the county where the maker or makers resided, then it shall be lawful to tender such personal property at the place where the maker or makers of such instrument resided at the time of the execution thereof. Any tender made in pursuance of this section shall be equally valid and legal, in case any such instrument of writing shall have been assigned in pursuance of the first section of this chapter, as if no such assignment had been made.

A legal tender of any such personal property shall discharge the maker of any such instrument from all liability thereon; and the property thus tendered is hereby declared to be vested in, and belong to, the legal holder and owner of any such instrument of writing, and he may maintain an action for the recovery thereof, or for damages, if the possession be subsequently illegally withheld from him: *Provided, however*, If any

such property, so tendered, shall be of a perishable nature, or shall require feeding or other sustentation, and the person owning and holding such instrument of writing be absent at the time of tendering the same, it shall be lawful for every person making such tender to preserve, feed and otherwise take care of the same; and he shall have a lien on such tendered property for his reasonable trouble, and the expense of feeding or sustaining such property, until payment be made for such trouble and expense.

CONTRACTS FOR THE SALE OF IMPROVEMENTS ON THE PUBLIC LANDS.

All contracts, promises, assumpsits or undertakings, either written or verbal, which shall be made hereafter in good faith, and without fraud, collusion or circumvention, for sale, purchase or payment of improvements made on the lands owned by the government of the United States, shall be deemed valid in law or equity, and may be sued for and recovered as in other contracts.

AMENDATORY ACT, FEB. 2, 1839.

That all contracts, promises, assumpsits or undertakings in writing which shall hereafter be made in good faith, and without fraud, collusion or circumvention, for sale, purchase or payment to be made for the possession of claimed lands owned by the government of the United States, shall be deemed valid in law and equity, and may be sued for and recovered as in other cases.

That the act entitled "An act to provide for the collection of demands growing out of contracts for sales of improvements on public lands," approved February fifteenth, eighteen hundred and thirty-one, be hereafter construed to apply as well to contracts, promises, assumpsits or undertakings, made subsequent, as to those made previous to the purchase of said lands from the government of the United States.

GAMING CONTRACTS, SECURITIES, ETC.

All promises, notes, bills, bonds, covenants, contracts, agreements, judgments, mortgages or other securities or conveyances, made, given, granted, drawn or entered into, or executed by any person or persons whatsoever, where the whole, or any part of the consideration thereof, shall be for any money, property or other valuable thing, won by any gaming, or playing at cards, dice or any other game or games, or by betting on the side or hands of any person gaming, or for the reimbursing or paying any money or property, knowingly lent or advanced, at the time and place of such play, to any persons so gaming or betting, or that shall, during such play, so play or bet, shall be void and of no effect.

Any person who shall, at any time or sitting, by playing at cards, dice or any other game or games, or by betting on the side or hands of such as do game, lose to any one or more persons, so playing or betting, any sum or sums of money, or other valuable thing, amounting in the whole to the sum of ten dollars, and shall pay or deliver the same, or any part thereof, the person or persons so losing and paying, or delivering the same, shall be at liberty to sue for and recover the money, goods or other valuable thing, so lost and paid, or delivered, or any part thereof, or the full value of the same, by action of debt, detinue, assumpsit or trover, from the respective winner or winners thereof, with costs, in any court of competent jurisdiction; in which action it shall be sufficient for the

plaintiff to declare generally, as in actions of debt or assumpsit, for money had and received by the defendant to the plaintiff's use; or as in actions of detinue or trover upon a supposed finding, and the detaining or converting the property of the plaintiff to the use of the defendant, whereby an action hath accrued to the plaintiff, according to the form of this chapter, without setting forth the special matter. In case the person or persons who shall lose such money or other thing, as aforesaid, shall not, within six months, really and *bona fide*, and without covin or collusion, sue, and, with effect, prosecute, for such money or other thing by him lost and paid or delivered, as aforesaid, it shall be lawful for any other person to sue for and recover treble the value of the money, goods, chattles and other things, with costs of suit, by special action on the case, against such winner or winners aforesaid; one-half to the use of the county, and the other to the person suing.

All judgments, mortgages, assurances, bonds, notes, bills, specialities, promises, covenants, agreements, and other acts, deeds, securities or conveyances given, granted, drawn or executed, contrary to the provisions of this chapter, may be set aside and vacated by any court of equity, upon bill filed for that purpose, by the person so granting, giving, entering into or executing the same, or by his executors or administrators; or by any creditor, heir, devisee, purchaser or other person interested therein; or if a judgment, the same may be set aside on motion of any person aforesaid, on due notice thereof given.

No assignment of any bill, note, bond, covenant, agreement, judgment, mortgage, or other security or conveyance as aforesaid, shall, in any manner, affect the defense of the person giving, granting, drawing, entering into or executing the same, or the remedies of any person interested therein.

In all actions or other proceedings commenced or prosecuted under the provisions of this chapter, the party shall be entitled to discovery as in other actions, and all persons shall be obliged and compelled to answer, upon oath, such bill or bills as shall be preferred against them for discovering the sum or sums of money, or other thing, so won as aforesaid. Upon the discovery and repayment of the money or other thing, so to be discovered and repaid, the person or persons who shall discover and repay the same, as aforesaid, shall be acquitted, indemnified and discharged from any other or further punishment, forfeiture or penalty which he or they might have incurred by the playing for or winning such money or other thing, so discovered or repaid as aforesaid.

DIVORCES.

In every case in which a marriage has been, or hereafter may be contracted and solemnized between any two persons, and it shall be adjudged in the manner hereinafter provided, that either party, at the time of such marriage, was and continues to be, naturally impotent; or that he or she had a wife or husband living at the time of such marriage; or that either party has committed adultery subsequently to the marriage; or has willfully deserted and absented himself or herself from the husband or wife, without any reasonable cause, for the space of two years, or has been guilty of extreme and repeated cruelty or habitual drunkenness for the space of two years; or has been convicted of felony or other infamous crime, it shall be lawful for the injured party to obtain a divorce and dissolution of such marriage contract; but no such divorce shall, in anywise, affect the legitimacy of the children of such marriage, except in

cases where the marriage shall be declared void on the grounds of a prior marriage.

The circuit court, sitting as a court of chancery, shall have jurisdiction in all cases of divorce and alimony by this chapter allowed; and the like process, practice and proceedings shall be had, as are usually had in other cases in chancery, except as is hereinafter provided, and except that the answer of the defendant need not be on oath. The proceedings shall not be had in the county where the complainant resides, and the process may be directed to any county in the state.

No person shall be entitled to a divorce in pursuance of the provisions of this chapter, who has not resided in the state one whole year previous to filing his or her bill or petition, unless the offense or injury complained of was committed within this state, or whilst one or both of the parties resided in this state.

If it shall appear to the satisfaction of the court, that the injury complained of was occasioned by collusion of the parties, or done with the assent of the complainant for the purpose of obtaining a divorce, or that the complainant was consenting thereto, or that both parties have been guilty of adultery, when adultery is the ground of complaint, then no divorce shall be decreed.

In all cases for a divorce, where the defendant shall appear and deny the charges in the complainant's bill or petition alleged, the same shall be tried by a jury; but if the bill or petition shall be taken for confessed, the court may proceed to a hearing of the cause, by examination of witnesses in open court; and no confession of the defendant shall be taken as evidence, unless the court or jury shall be satisfied that such confession was made in sincerity, and without fraud or collusion, to enable the complainant to obtain a divorce. But any marriage which may have been celebrated or had in any foreign state or country, may be proved by the acknowledgment of the parties, their cohabitation, and other circumstantial testimony.

When a divorce shall be decreed, it shall and may be lawful for the court to make such order touching the alimony and maintenance of the wife, the care, custody and support of the children, or any of them, as from the circumstances of the parties and the nature of the case, shall be fit, reasonable and just. And in case the wife be complainant, to order the defendant to give reasonable security for such alimony and maintenance, or may enforce the payment of such alimony and maintenance in any other manner consistent with the rules and practice of the court. And the court may, on application, from time to time, make such alterations in the allowance of alimony and maintenance, as shall appear reasonable and proper.

Any woman suing for a divorce, who shall make it appear satisfactorily to the court, that she is poor and unable to pay the expenses of such suit, shall be allowed by the court to prosecute her complaint without costs, and in such cases, no fees shall be charged by the officers of the court.

In addition to the causes hereinbefore provided, for divorces from the bands of matrimony, courts of chancery in this state shall have full power and authority to hear and determine all causes for a divorce, not provided for by any law of this state. The same rule of proceeding shall be had as in other cases in chancery, and upon hearing of the bill, or bill and answer, and proofs and exhibits, if the court shall be satisfied of the expediency of decreeing a dissolution of the bands of matrimony, it shall have power to do so, and make such order with regard to the costs as it may deem right, and also to make such order with regard to the children (if any), and the right of alimony, as it may think proper.

DRUGGISTS.

That all druggists and other persons selling medicines at retail, shall be required to place upon each bottle, vial or package by them sold, a label, with the name of the medicine which such bottle, vial or package contains, written or printed thereon.

Any person who shall violate the provisions of the foregoing act, shall be subject to a fine of not less than one, nor exceeding five dollars, to be recovered before any justice of the peace in an action of debt: *Provided*, That the provisions of this act shall not apply to physicians in their practice.

EDUCATION.

NORMAL UNIVERSITY.

That C. B. Denio, of Jo Daviess county, Simeon Wright, of Lee county, Daniel Wilkins, of McLean county, C. E. Hovey, of Peoria county, George B. Rex, of Pike county, Samuel W. Moulton, of Shelby county, John Gillespie, of Jasper county, George Bunsen, of St. Clair county, Wesley Sloan of Pope county, Ninian W. Edwards, of Sangamon county, John Eden, of Moultrie county, Flavel Mosely, of Cook county, Wm. H. Wells, of Cook county, Albert R. Shannon, of White county, and the superintendent of public instruction, *ex officio*, with their associates, who shall be elected as herein provided, and their successors, are hereby created a body corporate and politic, to be styled "The Board of Education of the State of Illinois," and by that name and style shall have perpetual succession, and have power to contract and be contracted with, to sue and be sued, to plead and be impleaded, to acquire, hold and convey real and personal property, to have and use a common seal, and to alter the same at pleasure; to make and establish by-laws, and alter or repeal the same, as they shall deem necessary, for the government of the normal university hereby authorized to be established, or any of its departments, officers, students or employes, not in conflict with the constitution and laws of this state, or of the United States; and to have and exercise all powers, and be subject to all duties, usual and incident to trustees of corporations.

That the superintendent of public instruction, by virtue of his office, shall be a member and secretary of said board, and shall report to the legislature, at its regular sessions, the condition and expenditures of said normal university, and communicate such further information as the said board of education or the legislature may direct.

No member of the board of education shall receive any compensation for attendance on the meetings of the board, except his necessary traveling expenses; which shall be paid in the same manner as the instructors employed in the said normal university shall be paid. At all the stated and other meetings of the board, called by the president or secretary, or any five members of the board, five members shall constitute a quorum, provided all shall have been duly notified.

The objects of the said normal university shall be, to qualify teachers for the common schools of this state, by imparting instruction in the art of teaching, in all branches of study which pertain to a common school education, in the elements of the natural sciences, including agricultural chemistry, animal and vegetable physiology, in the fundamental laws of the United States, and of the State of Illinois, in regard to the rights and duties of citizens, and such other studies as the board of education may, from time to time, prescribe.

The board of education shall hold its first meeting at the office of the superintendent of public instruction, on the first Tuesday in May next, at which meeting they shall appoint an agent, fixing his compensation, who shall visit the cities, villages and other places in the state, which may be deemed eligible for the purpose, to receive donations and proposals for the establishment and maintenance of the normal university. The board shall have power, and it shall be their duty, to fix the permanent location of said normal university at the place where the most favorable inducements are offered for that purpose: *Provided*, That such location shall not be difficult of access, or detrimental to the welfare and prosperity of said normal university.

The board of education shall appoint a principal, lecturer on scientific subjects, instructors and instructresses, together with such other officers as shall be required in the said normal university, fix their respective salaries, and prescribe their several duties. They shall also have power to remove any of them for proper cause, after having given ten days' notice of any charge, which may be duly presented, and reasonable opportunity for defense. They shall also prescribe the text books, apparatus and furniture, to be used in the university, and provide the same; and shall make all regulations necessary for its management. And the board shall have power to recognize auxiliary institutions, but which shall not receive any appropriation from the treasury, or the seminary or university fund.

Each county within the state, shall be entitled to gratuitous instruction for one pupil in said normal university; and each representative district shall be entitled to gratuitous instruction for a number of pupils equal to the number of representatives in said district, to be chosen in the following manner: The school commissioner, in each county, shall receive and register the names of all applicants for admission in said normal university, and shall present the same to the county court, or, in counties acting under township organization, to the board of supervisors, which said county court, or board of supervisors, as the case may be, shall, together with the school commissioner, examine all applicants so presented, in such manner as the board of education may direct, and from the number of such as shall be found to possess the requisite qualifications, such pupils shall be selected by lot; and in representative districts composed of more than one county, the school commissioner and county judge, or the school commissioner and chairman of the board of supervisors, in counties acting under township organization, as the case may be, of the several counties composing such representative district, shall meet at the

clerk's office of the county court of the oldest county, and from the applicants so presented to the county court or board of supervisors of the several counties represented, and found to possess the requisite qualifications, shall select by lot the number of pupils to which said district is entitled. The board of education shall have discretionary powers, if any candidate does not sign and file with the secretary of the board a declaration that he or she will teach in the public schools within the state, in case that engagements can be secured by reasonable efforts, to require such candidate to provide for the payment of such fees for tuition as the board may prescribe.

The interest of the university and seminary fund, or such part thereof as may be found necessary, shall be, and is hereby, appropriated for the maintenance of said normal university, and shall be paid on the order of the board of education from the treasury of the state; but in no case shall any part of the interest of said fund be applied to the purchase of sites, or for buildings for said university.

The board shall have power to appropriate the one thousand dollars received from the Messrs. Meriams, of Springfield, Massachusetts, by the late superintendent, to the purchase of apparatus for the normal university, when established, and hereafter all gifts, grants and demises, which may be made to the said normal university, shall be applied in accordance with the wishes of the donors of the same.

The board of corporators herein named, and their successors, shall each of them hold their office for the term of six years: *Provided*, That at the first meeting of said board, the said corporators shall determine by lot, so that one-third shall hold their office for two years, one-third for four years, and one-third for six years. The governor, by and with the advice and consent of the senate, shall fill all vacancies which shall at any time occur in said board, by appointment of suitable persons to fill the same.

At the first meeting of the board, and at each biennial meeting thereafter, it shall be the duty of said board to elect one of their number president, who shall serve until the next biennial meeting of the board, and until his successor is elected.

At each biennial meeting it shall be the duty of the board to appoint a treasurer, who shall not be a member of the board, and who shall give bond with such security as the board may direct, conditioned for the faithful discharge of the duties of his office.

This act shall take effect on and after its passage, and be published and distributed as an appendix to the school law.

FEES OF OFFICERS.

CORONER'S FEES.

For holding an inquest over a dead body, when required by law, five dollars.

For summoning the jury, seventy-five cents.

For burial expenses, etc., ten dollars.

All of which fees shall be certified by the coroner, and payed out of the county treasury, when the same cannot be collected out of the estate of the deceased. And whenever the coroner shall be required by law to perform any of the duties appertaining to the office of sheriff, he shall be entitled to the like fees and compensation, as shall be, at the time being, allowed by law to the sheriff for the performance of similar services.

JUSTICE'S FEES IN CRIMINAL CASES.

For taking each complaint in writing, under oath, twenty-five cents.

For taking the examination of the accused, and the testimony of witnesses, in cases of felony, and returning the same to the circuit court, for every seventy-two words, twelve and a half cents.

For each warrant, twenty-five cents.

Taking recognizance, and returning the same, fifty cents.

For each subpoena, twenty-five cents.

Administering each oath, six and a fourth cents.

For each jury warrant in a trial of assault and battery, twenty-five cents.

For entering the verdict of the jury, twelve and a half cents.

For each order or judgment thereon, twenty-five cents.

For each *mittimus*, twenty-five cents.

For each execution, twenty-five cents.

For entering each appeal, twenty-five cents.

For transcript of judgment and proceedings in cases of appeal, fifty cents.

But in all cases where the defendant shall be acquitted, or otherwise legally discharged, without the payment of costs, the justice shall not be entitled to any fees.

JUSTICE'S FEES IN CIVIL CASES.

For every warrant, summons or subpoena, eighteen and three fourth cents.

For each continuance, twelve and a half cents.

Administering an oath, six and a fourth cents.

Issuing *dedimus* to take depositions, twenty-five cents.

Taking each deposition when required, for every seventy-two words, twelve and a half cents.

Entering judgment, twenty-five cents.

Issuing execution, twenty-five cents.

Entering security on docket, twenty-five cents.

Scire facias to be served on security, twenty-five cents.

Notification to each referee, twenty-five cents.

Entering the award of referees, thirty-seven and a half cents.

Entering appeal from justice's judgment, twenty-five cents.

For each transcript of the judgment and proceedings before the justice on appeal, twenty-five cents.

Issuing process of attachment, and taking bond and security, seventy-five cents.

Entering judgment on the same, twenty-five cents.

Docketing each suit, twelve and a half cents.

Taking the acknowledgment or proof of a deed or other instrument of writing, twenty-five cents.

For each precept, on forcible entry and detainer, fifty cents.

On trial, per day, two dollars.

Making complete copy of proceedings thereon, two dollars.

For each jury warrant, twenty-five cents.

For each marriage ceremony performed, one dollar.

For each certificate thereof, twenty-five cents.

For administering the oath to the finder or taker up in cases of estrays, etc., making an entry thereof, with the report of the appraisers, and making and transmitting a certificate thereof to the clerk of the county commissioners' court, fifty cents.

CONSTABLE'S FEES IN CRIMINAL CASES.

For serving a warrant on each person named therein, twenty-five cents.

Mileage, to be computed from the office of the justice who may have issued the same, to the place of service, for each mile, six and a fourth cents.

Serving each subpoena, twelve and a half cents.

Mileage from the justice's office to the residence of the witness, per mile, six and a fourth cents.

Taking each person to jail when committed, twenty-five cents.

Mileage from the justice's office to the jail, per mile, six and a fourth cents.

For summoning jury in case of assault and battery, fifty cents.

But in all cases where the defendant shall be acquitted, or otherwise discharged, without the payment of costs, the constable shall not be entitled to any fees.

CONSTABLE'S FEES IN CIVIL CASES.

Serving and returning each warrant or summons, twenty-five cents.

Serving and returning each subpoena, twelve and a half cents.

Serving and returning execution, fifty cents.

Advertising property for sale, twenty-five cents.

Commission on sales not exceeding ten dollars, ten per centum, and on all sales exceeding that sum, six per centum.

Attending trial before a justice in each jury cause, twenty-five cents.

Serving jury warrant in each case, fifty cents.

Each day's attendance on the circuit court, when required to be paid out of the county treasury, one dollar.

Mileage when serving a warrant, summons or subpoena, from the justice's office to the residence of a defendant or witness, per mile, five cents.

For serving warrant on appraisers in cases of estrays, etc., twenty-five cents.

JUROR'S FEES.

To every juror sworn in each civil action in the circuit court, twenty-five cents.

To each juror sworn in a civil case, before a justice of the peace, twenty-five cents.

For attending an inquest over a dead body, when summoned by the coroner, to be paid out of the county treasury, twenty-five cents.

ARBITRATOR'S FEES.

To each arbitrator, for every day he shall be necessarily employed, in performing the duties of his appointment, where the award is to be made the judgment of the circuit court, two dollars.

For every arbitrator or referee, for each day he shall be necessarily employed in making up his award in cases before justices of the peace, one dollar.

FEES OF NOTARIES PUBLIC.

For noting a bond, promissory note or bill of exchange for protest, twenty-five cents.

For protesting and recording the same, fifty cents.

For noting without protest, twenty-five cents.

For notice to indorsers, etc., each, twenty-five cents.

For affixing the seal notarial, twenty-five cents.

For each certificate, twenty-five cents.

COUNTY SURVEYOR'S FEES.

For establishing each quarter-section of land, two dollars and fifty cents.

For establishing each half-quarter section of land, two dollars.

For each town lot over ten, and not exceeding forty in number, thirty-seven and a half cents.

For each town lot over forty, and not exceeding one hundred, twenty-five cents.

For each lot over and above one hundred, eighteen and three-fourths cents.

For laying off land, under a writ of *ad quod damnum*, two dollars and fifty cents.

And each surveyor shall be allowed the sum of two dollars per day in full compensation for traveling expenses, when necessarily engaged in the discharge of the duties of his office.

FEES FOR GUARDING JAIL.

To each man, for every twenty-four hours' guarding jail when required, on producing the certificate of the jailer, sheriff, coroner or justice of the peace, of the same, to be paid out of the county treasury, one dollar. And to the end that all persons chargeable with the fees aforesaid, due to the several above named officers (except such as are to be paid by the respective counties), may certainly know for what the same are charged, none of the fees hereinbefore mentioned, shall be payable to any such

officer, until a bill of the same shall have been presented to the person chargeable with the same, stating the particulars of the said bill, and signed by the officer to whom the same are payable; or until a fee bill shall have been issued by the clerk, as hereinafter provided.

If any or either of the aforesaid officers shall charge, claim, demand, exact or take, any other or greater fees than are hereinbefore set down and allowed for any of the services specified in this chapter, or shall charge, demand or take any of the said fees when the services for which such fees are charged shall not have been actually performed, such officer shall pay to the party injured two dollars for every item so charged and exacted, to be sued for and recovered in any court having cognizance of the same: *Provided, always,* That if any person against whom any fee bill shall be charged, shall conceive himself or herself aggrieved by any such charges, that the same is overcharged, or contains charges for services not actually rendered by such officer, it shall be lawful for such person, after paying the same, or having replevied the said fee bill, by giving bond, with sufficient security, to pay the same at the next ensuing circuit court of his county (and it shall be the duty of the sheriff, or other officer, to take such bond and allow said replevin), to present the said fee bill to the said circuit court of the county where the person so charged therewith shall reside, whose duty it shall be to inspect the said fee bill; and if it appear that any item or charge is contained in said fee bill not authorized by law, or for services not actually rendered, the said judge shall proceed to quash such fee bill and bond, if one be given; and if the money has been collected thereon, he shall order the clerk to restore the same, and shall impose a fine on such clerk in favor of the party injured, of not less than one dollar, nor more than three dollars, for every item erroneously charged in said fee bill by said clerk; and shall grant to the party injured, process of attachment, to recover back the amount of such fee bill when paid, and also the fine or fines so imposed; but if it shall appear to the said judge that such fee bill is correct, the party charged with the same shall pay to such clerk, an interest on the amount of such bill, at the rate of ten per centum per annum, from the time of the delivery of such bill till the same be paid.

The clerks of the supreme and circuit courts, and the judges of probate shall, at or after every term of their respective courts, make and set down, in a book to be kept for that purpose, a fee bill in each cause in which costs shall have been adjudged, including the costs of sheriffs and other officers of court, setting down the costs of the plaintiff and defendant; which book shall be a public record; and for the purpose of collecting such costs, it shall and may be lawful for such clerk, and it is hereby made his duty, when required by any officer of the court, interested in the same, to make out a copy or transcript of such bill of costs and deliver the same to the sheriff or any constable of the county where the person or persons chargeable with the same shall reside or have property; which fee bill, so issued, shall have the force and effect of an execution, and be collected in the same manner: *Provided,* Nothing herein contained shall be so construed as to prevent the collection of such costs by execution, on final judgment.

If any sheriff or other officer, to whom any such fee bill shall have been delivered, shall neglect to make return thereof, or to pay the amount of such fee bill, except his own fees, it shall and may be lawful for any party interested in such fee bill, to obtain a rule of court against such sheriff or other officer, and proceed against him by attachment,

and recover the same according to the rules and practice of the court where such costs may have accrued.

Clerks of the supreme and circuit courts shall not be required to make up or certify a complete record, except in capital criminal cases, and cases in which the title to land is in question, or by special order of the court; but such record shall only contain the declaration, plea, demurrer, rejoinder or other pleadings in the suit, together with the judgment of the court below given thereupon; nor unless directed by a party to insert such pleadings or papers as he may deem necessary, in which case, such party shall pay the additional costs; and if in any cause, where the clerk is not required by law, either party shall require a complete record, the party so requiring it, shall pay the cost of the same.

Any person who has heretofore been, or who is at this time the sheriff of any county in this state, and in whose hands the clerks of their respective counties have, agreeably to the statute of this state in such cases made and provided, put their fees for collection, and which fees the sheriffs as aforesaid have not collected, are hereby fully authorized to go on and make such collections, as if they had done so in strict conformity with the law; together with all fees which may be due to them for services as sheriffs rendered: *Provided*, That no division of a county shall, in any instance, interfere with such collections.

The clerks of the circuit and county commissioners' courts shall provide all the necessary books for their respective offices, and a safe press or presses, with locks and keys, for the safe keeping of the archives of their respective offices; and the county commissioners' courts shall make allowances for the same, and for articles of stationery necessary for their respective courts, out of the county treasury, from time to time; and the clerk of the supreme court shall also procure the necessary books, stationery and presses, for the safe deposit of the archives of his office; which shall be certified by the said court to the auditor of public accounts, who shall draw a warrant or warrants on the state treasury for the amount of the same.

It shall be the duty of the county commissioners' court in each county, as soon as the same shall be practicable, to cause a suitable room or rooms to be provided at the court house in their respective counties, for the offices of the clerks of the circuit courts, and county commissioners' courts; and when the same shall be so provided, the clerks shall keep their offices at the place so provided.

In all cases on judgments, on which execution may or shall hereafter issue, from any court of record, the clerk of the court from which the same shall issue, shall, at the time of issuing thereof, make out under his signature, and deliver to the sheriff or coroner, as the case may be, with the execution, a detailed bill of the costs in the said suit, from its commencement to its termination, in order that the party paying the same may certainly know with and for what he is chargeable; which said bill, the said officer to whose hands the execution may so come, shall deliver to the party against whom the execution may be; and upon his replevying or paying the same, together with his certificate thereon, that the same was so replevied or paid by the said person.

Should any officer concerned in issuing or executing any execution, hereafter to be issued as aforesaid, fail in the duty enjoined on him in the preceding section hereof, he shall forfeit and pay to the party injured, the sum of fifty dollars, with costs, to be recovered in any

court of record in this state, and no imparlance or delay shall be allowed therein.

The clerks of the several courts aforesaid, probate justices and justices of the peace, respectively, shall be required to set up in some conspicuous place in each of their offices, and there continually keep, a fair and complete table of their fees, allowed by this chapter; and if any such officer shall fail to comply with the provisions of this section, or shall, at any time hereafter, for ten days together, not have such table continually kept up as aforesaid, he shall forfeit and pay for any such neglect, the sum of ten dollars, to be recovered before any justice of the peace of the proper county, to the use of any person or persons who may inform and sue for the same.

The clerks of the courts of county commissioners shall not charge any fees for issuing writs of election, comparing election returns, issuing notices to supervisors of roads, issuing certificates of allowances made to individuals by the court, or for any other services rendered the county; but the courts shall allow their respective clerks such reasonable compensation as they may think right, as an *ex officio* fee, not exceeding twenty dollars per annum, exclusive of a reasonable allowance per day, for their attendance on the courts in term time.

Every officer authorized by law to take proofs or acknowledgments of deeds, is allowed a fee of twenty-five cents for each deed proved or acknowledged before him.

It shall be the duty of the clerk of any circuit court in this state, in all cases where fees are remaining, belonging to and unpaid, in cases in the said court, whether disposed of or not, to the predecessor of said clerk, upon request of the said predecessor, his heirs or legal representatives, to issue his fee bill, or execution therefor, as the case may be, under the seal of said court, and said fee bill shall have the force and effect of an execution; and the said clerk shall have no claim upon his said predecessor for the fees of issuing said fee bill or execution, but shall look to the party in the case liable therefor.

FEES OF SECRETARY OF STATE.

For copies of exemplification of records, for every one hundred words, fifteen cents; for affixing seal, with certificate of authentication, one dollar; for copy of any law, for every one hundred words, fifteen cents; for official certificate without seal, when not required for public use, twenty-five cents: *Provided*, That he shall in no case be entitled to any fees whatever, where any services are performed for the state, in the discharge of the duties of his office, nor for copying laws, memorials or resolutions.

CLERK'S FEES IN THE CIRCUIT COURT.

For each *capias*, summons, subpœna, or other process not herein expressly named, and sealing the same, thirty-five cents; *Provided*, That only one subpœna shall be charged for every four witnesses, unless actually made out on request, in writing; for filing each paper in the progress of a suit, and appertaining to the same, excepting papers on appeals from justices of the peace, five cents; for filing papers on appeals from justices of the peace, taking appeal bond and issuing supersedeas thereon, fifty cents; taking bond for costs, ten cents; for filing and opening each deposition, five cents; for entering each suit on the docket for trial, ten cents; for entering each order or rule of court

for continuance, default to plead, or any order actually entered in the progress of a suit, and counting the whole entry for one, twenty cents; for each discontinuance, retracit or non-suit, twenty cents; for each dedimus to take depositions, fifty cents; for bringing any particular record into court, of a suit, matter or thing not properly before the court, ten cents; for calling and swearing each jury, fifteen cents; for swearing each witness in court, five cents; for swearing any person to an affidavit, and filing the same, ten cents; for receiving and entering the verdict of a jury, ten cents; for entering each final judgment in a case, twenty-five cents; and for entering each decree in chancery, ten cents for every one hundred words; for issuing each writ of *habeas corpus*, *certiorari* or *procedendo*, forty cents; for assessing the damages on any bond, note or other instrument, for the payment of money by order of court, and making a report thereof in writing, and filing said report, twenty cents; for entering special bail of record in each case, twenty cents; for making a list of jurors when requested, ten cents; for swearing a constable to take charge of a jury, five cents; for issuing an execution, forty cents; for docketing the same, ten cents; for entering the sheriff's return on each execution, ten cents; for entering satisfaction of judgment, fifteen cents; for entering the report of commissioners of referees, or the award of arbitrators, and all other special entries, for every one hundred words, ten cents; for each certificate and seal, other than the process of the court, thirty-five cents; for taking bond in case of attachment, forty cents; for taking injunction bond in chancery, forty cents; for taking bond in case of appeal to the supreme court, fifty cents; for entering appearance of attorney, but once in each cause, ten cents; for entering plaintiff's or defendant's appearance, but once in each cause, five cents; for each attachment for a witness or other person, twenty-five cents; for each *venire facias*, or jury warrant, when actually made out, thirty cents; for making bill of costs for each execution, and entering the same of record in the fee book, being one charge, thirty cents; for a copy of the same, when requested by either party, twenty cents; for making a complete record of proceedings and judgment, when directed by the court, for every one hundred words, ten cents; for making copy of bill, answer, declaration, pleading, judgment or other proceedings, for every one hundred words, ten cents; for certifying and sealing the same, when required in writing, twenty-five cents; for each commission, *scire facias* or other special writ or process, and sealing the same, for every hundred words, ten cents; for taking depositions when requested, and certifying to the same, for every hundred words, ten cents; for taking acknowledgment of deed, power of attorney or other writing, and certifying or sealing the same, twenty-five cents; for making entry of record of naturalization, and for copy thereof, or for either, for every hundred words, ten cents; for taking each recognizance in court, and entering the same of record, thirty cents; for arraigning a prisoner at the bar, twenty-five cents; for entering judgment of conviction, twenty-five cents; for copy of an indictment, when requested, for every hundred words, fifteen cents; for entering the discharge of a recognizance, ten cents; for a copy of the list of grand or petit jurors, when requested in a criminal cause, twenty-five cents; for swearing jurors, witnesses and all other persons, the same fees shall be allowed as in civil cases, and in all criminal cases, where the defendant shall be acquitted, or otherwise legally discharged, without payment of costs, the clerk shall receive such compensation as the county court shall order, not exceeding twenty-five dollars per annum; for filing the declaration of intention of becoming a citizen, five cents; for swear-

ing the applicant to declaration, ten cents; for certifying declaration under seal of court, twenty-five cents; for filing papers in cases of application for naturalization, each, ten cents; administering any oath, five cents; for recording all deeds, mortgages or other instruments of writing, for every one hundred words, eight cents; and it shall not be necessary for a certificate to be made by the recorder, of the recording a deed or other writing, but an indorsement on the writing recorded, of the book and page in which the same is recorded, and the date of recording the same, signed by the clerk, shall be deemed sufficient evidence of the recording thereof, and for which no fees shall be chargeable; for copies of records, the same fees as for recording; for entering each tract of land named in the deed, above five, in the entry book, five cents, and the entry book in the respective offices of the recorder shall belong to the public.

FEES OF THE CLERKS OF THE COUNTY COURTS.

For taking proof of any will or testament, and indorsing certificate of probate thereon, including all services relating thereto, thirty-five cents; for recording last will and testament, for every one hundred words, ten cents; for issuing letters of administration or letters testamentary, and affixing seal thereto, and recording the same, seventy-five cents; for taking bond of an executor or administrator and administering oath, fifty cents; for each citation, twenty cents; for taking and filing renunciation of widow, or next of kin, fifteen cents; for taking proof of codicil, when proved separately, and indorsing certificate of probate thereon, including all service relating thereto, fifty cents; for recording the same, for every one hundred words, ten cents; for entering the settlement of executors or administrators on the order book, for every one hundred words, figures included, ten cents; for copy of settlement with certificate and seal, for every hundred words, ten cents; for copies or exemplifications of records and papers, for every one hundred words, ten cents; for official certificate and seal, other than to process, and for which no fee is allowed by law, twenty-five cents; for each summons, subpœna, or other writ or process of court, and sealing the same, and for which no fee is allowed, twenty-five cents; for administering oath to each witness in court, five cents, for swearing any person to an affidavit and filing the same, ten cents; for entering each judgment, order or decree, except orders allowing claims against estates, and counting the whole entry as one, twenty cents: *Provided*, That no charge shall be made for allowing claims against estates, except for swearing to and filing affidavit, unless the claim be litigated as other suits; for issuing each execution, forty cents; for docketing same, ten cents; for entering sheriff's return on same, ten cents; for making bill of costs for each execution, and recording the same, being one charge, twenty cents; for filing each paper belonging to the settlement of estates or suits pending, five cents; for appraisement bills, sale bills, and all other exhibits and writings (except wills and codicils), when ordered to be recorded by the court (and not otherwise), for every thirty words, figures inclusive, two cents; for issuing letters of guardianship and recording the same, thirty cents; for taking bond of guardian, or for taking any bond not hereinbefore specified, and filing the same, twenty-five cents; for calling and swearing each jury, fifteen cents; for writing indenture, to be paid by master, fifty cents; for each license, and taking bond for ferry, toll bridge, turnpike road, tavern, grocery or peddler, one dollar; for each marriage license,

fifty cents; for recording marriage certificate, ten cents; each copy of rates for ferry, toll bridge or turnpike road, twenty-five cents; for each writ of *ad quod damnum*, fifty cents; for taking depositions and certifying to the same, for every one hundred words, ten cents; for taking and certifying the acknowledgment of a deed, power of attorney, or other writing, and sealing the same, twenty-five cents; for taking proof in case of estrays and granting certificate of the same, twenty-five cents; for registering each certificate transmitted to him by a justice of the peace, in cases of estrays, ten cents; for advertisements in such cases, including a copy of newspaper publication, fifty cents; trying and sealing weights and measures, by county standard, fifteen cents; for keeping a regular account current with each and every administrator, executor or guardian, to be kept in a well-bound book furnished for that purpose, one dollar.

For each conviction in a criminal cause, where the crime is infamous, and the offender subject to corporeal punishment, ten dollars; for each conviction, where the crime is not infamous, and the defendant is subject to fine and imprisonment only, five dollars.

SHERIFF'S FEES.

For serving a writ or summons on each defendant, fifty cents; for taking special bail, twenty-five cents; for serving a subpoena on each witness, twenty-five cents; for summoning a jury (grand jury excepted), each case, fifty cents; for advertising property for sale, twenty-five cents; for returning each writ, or other process, ten cents; mileage, for each mile of necessary travel to serve any such writ or process as aforesaid, calculating from the place of holding the court to the place of residence of the defendant or witness, or place of service, for going only, five cents; for calling the jury in each case, ten cents; for levying an execution, fifty cents; for serving and returning a *scire facias* to revive a judgment, to foreclose a mortgage, or against bail, sixty cents; for committing each prisoner to jail, thirty-five cents; for discharging each person from jail, thirty-five cents; for dieting each prisoner, per day, thirty-five cents; for attending before a judge with a prisoner, on a writ of *habeas corpus*, one dollar; for each mile of necessary travel in taking such prisoner before the judge as aforesaid, ten cents; for serving a writ of possession, with the aid of the *posse comitatus*, two dollars; for serving the same without such aid, one dollar; mileage, in either case, for each mile of necessary travel, from the place of holding court to the place where such writ is served, for going only, five cents; for executing a writ of *ad quod damnum*, attending the inquest, and returning the writ with the verdict of the jury, two dollars; for summoning a jury in the case of forcible entry and detainer, and attending the trial, two dollars; for attending the circuit and county courts, to be allowed and paid out of the county treasury, per day, one dollar; for executing and acknowledging a deed, on sale of real estate, one dollar; for making certificate of sale, previous to execution of deed, twenty-five cents; for taking a replevin, or forthcoming bond, fifty cents; for taking each bail bond, or recognizance, in a criminal cause, when required by law, fifty cents; for executing a *capias* on a defendant, in a criminal cause, where the offense is infamous, one dollar; for executing a *capias*, where the offense is not infamous, fifty cents; mileage, for each mile of necessary travel from the place of holding court to the place of making the arrest, five cents; for serving a declaration of ejectment, on each defendant, and making affidavit of service, sixty cents; mileage, for

each mile of necessary travel, from the place of holding court to the place of residence of the defendant, five cents; for conveying each prisoner from his own county to the jail of a foreign county, per mile, for going only, ten cents; for committing each prisoner to jail, under the laws of the United States, to be paid by the marshal or other person requiring his confinement, thirty-five cents; for dieting such prisoner, per day, thirty-five cents; for each month's use of the jail, during the confinement of such prisoner, to be advanced as aforesaid, and paid into the county treasury, fifty-cents; for discharging such prisoner, thirty-five cents.

In addition to the above fees, there shall be allowed to the several sheriffs in this state, a commission of three per centum on all sales of real and personal estate which shall be made by virtue of any execution issued in pursuance of law, or any decree of a court of chancery, where the money arising from such sales shall not exceed the sum of two hundred dollars; but in all such cases where the amount of any such sale shall exceed that sum, a commission of one and a half per cent. on the excess only shall be allowed: *Provided*, That in all cases where the execution shall be settled by the parties, replevied, stopped by injunction, or paid, or where the property levied upon shall not actually be sold, the sheriff shall be allowed fifty cents for levying, and five cents per mile for going to and returning from the place of execution and sale, together with half the commission on all money collected by him which he would be entitled to if the same was made by sale on execution. And no other fees or compensation whatever shall be allowed on any execution, except the necessary expenses for keeping perishable property, to be ascertained and allowed by the court out of which the same shall have issued. In all cases where any of the sheriffs of this state shall be required by law to execute any sentence of punishment other than imprisonment, for which no fee is allowed by this act, it shall be the duty of the county court of the proper county, to allow a reasonable compensation for the same, to be paid out of the county treasury. It shall be the duty of each sheriff entitled to mileage under this act, to indorse on each writ, summons, subpoena or other process that he may execute, the distance he may travel to execute the same, ascertaining the distance and the charge properly allowed therefor, in conformity with the foregoing regulations. In all criminal cases, where the defendant shall be acquitted, or otherwise legally discharged without payment of costs, the sheriff shall not be allowed any fees; but the county shall annually allow the sheriff such compensation for *ex officio* services, not exceeding thirty dollars, as said court shall deem right.

Every witness attending in his own county on trial, per day, fifty cents; for attending in a foreign county, going and returning, per day, accounting twenty miles for each day's travel, fifty cents; every witness, when attending for the purpose of having his deposition taken, per day, fifty cents: *Provided*, That no allowance or charge shall be made for the attendance of witnesses aforesaid, unless the witness shall make affidavit of the number of days he or she actually attended; and such attendance was at the instance of one or both of the parties, or his or her or their attorney.

In all criminal causes, the venue of which shall be changed from the circuit court of the county in which indictment is found, the witnesses subpoenaed or attending court, having been recognized at the instance of the people, who shall attend the circuit court to which the venue of said

cause shall be changed, shall be entitled to the same fees now allowed by law to witnesses attending from foreign counties in civil causes.

Every witness so attending may make affidavit before the court to which said venue may have been changed, of the number of days he or she may have attended such court as witness on said trial, and the number of miles he or she may have and will have to travel in going to and returning from the place of holding said court; and the said clerk shall thereupon tax the fees of such witnesses, and grant him or her a certificate thereof. And upon the presentation of said certificate by the said witness to the clerk of the county court of the county from whence the venue of said cause may have been changed, the said clerk shall draw an order upon the treasurer of said county in favor of the said witness, for such sum of money as he may be entitled to by virtue of said certificate; which said order shall be paid by the treasurer, out of any money in the county treasury not otherwise appropriated by law: *Provided*, That nothing herein contained shall be so construed as to repeal the law now in force authorizing witnesses' fees in criminal cases to be collected out of the estate of the defendant, in case he or she be convicted; but when collected the same shall be paid into the treasury of the county last named.

Sections from one to fourteen, inclusive, and also sections twenty and twenty-three of the act to which this is an amendment, from and after the first Monday of December next, are hereby repealed; and from and after the said day, this act shall take effect and be in force; and every power conferred and duty imposed by the act to which this is an amendment, on the probate judges, probate justices, county commissioners, county commissioners' courts, or clerks of said courts, shall be applicable to the county courts, and the said clerks of said courts, from and after said day.—*Act of Feb. 12, 1849.*

AMENDMENT ACTS.

That the clerks of the supreme and circuit courts shall in no case make a complete record, unless directed to do so by the court or one of the parties: *Provided*, That the party desiring such record shall pay for the same. All laws or parts of laws coming within the purview of this act are hereby repealed.

That from and after the passage of this act, instead of the compensation now allowed by law, there shall be paid to each and every juror, grand and petit, the sum of one dollar for each days' attendance at court, to be allowed and paid as already provided by law.

And there shall also be allowed and paid to grand and petit jurors, for every mile of necessary travel, to be computed from the place of holding courts to the residence of the juror, five cents per mile, to be paid out of the county treasury, as now provided for by law, for the payment of grand and petit jurors.

Section sixteen of the act concerning jurors, approved March 3d, 1845, be, and the same is, hereby repealed.

That the county commissioners' court of any county in this state may, if they shall deem it expedient to do so, allow the sheriff of their county any sum, not exceeding ten dollars, for summoning the grand and petit jurors for each term of the circuit court, which sum, when so allowed, shall be paid out of the county treasury, upon the order of said court, and shall be in full for said service.

So much of the law now in force, entitled, "Fees and salaries," as

relates to sheriffs' fees for summoning grand and petit jurors, be, and the same is, hereby repealed.

That it shall be the duty of the secretary of state to pay for the printing of all blank commissions used in his office (military commissions excepted), without charge to the state; and he shall receive for each commission (military commissions excepted, for which no charge shall be made), and for each patent for canal lands issued from his office, and in each case where he shall be required to register his signature, and to affix the great seal of state, the sum of twenty-five cents, to be paid by the person receiving the same: *Provided*, That no expense shall accrue to the State of Illinois for the performance of any services rendered by the secretary of state in pursuance to the provisions of this act.

That every witness attending at any term of any court of record in this state shall be entitled to one dollar for each day's attendance; and when said witness resides more than eight miles from the place of holding court, five cents per mile for each mile's necessary travel, to be computed for going only.

That no county shall be liable in any case for the fees provided in the ninth section of this act, to which this is an amendment.

Section ten of the act to which this is an amendment is hereby repealed.

That every witness attending, in his own county, upon trials in the circuit court, shall be entitled to receive the sum of one dollar for each day's attendance. For attending in a foreign county, going and returning, accounting twenty miles for each day's travel, per day, one dollar. Every witness, when attending for the purpose of having his deposition taken, one dollar per day: *Provided*, That no allowance or charge shall be made for the attendance of witnesses aforesaid, unless the witness shall make affidavit of the number of days he or she actually attended, and such attendance was at the instance of one or both of the parties, or his or her or their attorney. Every constable who is not a deputy sheriff, when summoned by the sheriff to attend the circuit court, shall be allowed the sum of one dollar and fifty cents per day for each day's attendance on such court, and no more.

That section thirty-seven of chapter forty-one of the revised statutes, entitled "Fees and salaries," be, and the same is, hereby repealed. That hereafter the clerks of the several county courts in this state shall not charge any fees for issuing writs of election, comparing election returns, issuing certificates of allowances made to individuals by the courts, or for any other service rendered the county, but the courts shall allow the respective clerks such reasonable compensation as they may think right, as an *ex officio* fee, not exceeding one hundred dollars per annum, exclusive of a per diem allowance not exceeding three dollars per day, for their attendance in the courts in term time, during county or probate business. For every marriage license, and recording certificate of marriage, one dollar. For each official bond, fifty cents. For each certificate and seal of office, thirty-five cents. For examining and approving each inventory, sale bill and account current filed by executors or administrators, fifty cents. The same fees shall be allowed for each guardian bond and issuing letters of guardianship, and recording the same, as are now allowed, by law, for administrators' bonds and issuing and recording letters of administration. The same fees shall be allowed for computing and extending the tax on each person's personal property, and for copying the same, as is now allowed by law for like services on each tract of land.

There shall be allowed to each county judge of this state, for each day engaged in holding courts or probate courts, the sum of three dollars.

That so much of "An act to amend an act entitled 'Fees and salaries,' " in chapter forty-one, revised statutes, approved February 12th, 1849, as also "An act establishing county courts, and providing for the election of justices of the peace and constables, and for other purposes," approved February 12, 1849, as conflict with this act, be, and the same are, hereby repealed.

That hereafter the clerks of the circuit courts of each county in this state, shall be allowed the following fees, viz.: For swearing jurors, witnesses, and all other persons, in criminal cases, the same fees shall be allowed as in civil cases; and in all criminal cases where the defendant shall be acquitted or otherwise legally discharged, without the payment of costs, the clerk shall receive from the county in which he is clerk forty dollars per annum, to be paid quarterly. For recording all deeds, mortgages, powers of attorney, or other instruments of writing, for every one hundred words, ten cents. For copy of same, for every one hundred words, ten cents. For each certificate to a deed, mortgage or other instrument recorded, twenty-five cents.

All laws and parts of laws that come in conflict with the provisions of this act be, and the same are, hereby repealed.

That there shall be allowed to the secretary of state a fee of one dollar for each commission issued to a notary public.

That so much of an "Act to amend the law in relation to jails and jailers," approved February 28th, 1847, be so amended as to allow sheriffs or jailers fifty cents per day for dieting prisoners, instead of thirty-seven and a half cents per day, as now allowed by said act.

That the sixth section of the act approved February 12th, 1849, entitled "An act to amend the act entitled 'Fees and salaries,' " chapter forty-one, revised statutes, be, and the same is, hereby repealed.

That section seven of chapter forty-one of the revised statutes, entitled "Fees and salaries," be, and the same is, hereby revived and in full force.

(The section thus revived is in these words:)

FEES OF THE CLERK OF THE SUPREME COURT.

For each writ of error and seal, with supersedeas, one dollar.

For each writ of error and seal, without supersedeas, seventy-five cents.

For each bond, when not furnished by the party, fifty cents.

Filing each paper, excepting records and papers on appeals and writs of error, six and a fourth cents.

Filing each record and accompanying papers, on appeals and writs of error, as returned by the inferior courts, twenty cents.

Docketing cause, twelve and a half cents.

Entering each rule or order of court, each entry being considered as one order, twenty-five cents.

Execution and seal, fifty cents.

Entering sheriff's return on any writ or execution, twelve and a half cents.

For each subpœna and seal, fifty cents.

For each *scire facias*, mandamus and other special process, for every seventy-two words, eighteen cents.

Sealing the same, twenty-five cents.

Bringing any particular record into court of a suit, matter or thing not before the court, twenty-five cents.

Copy of a record or other proceedings, for every seventy-two words, fifteen cents.

Entering judgment or decree, for every seventy-two words, eighteen cents.

Entering each continuance from one term to another, twelve and a half cents.

Making complete record, when directed by the party, for every seventy two words, fifteen cents.

For each official certificate and seal, other than to the process of the court, fifty cents.

Each official certificate, as aforesaid, without seal, twenty-five cents.

Entering attorney on the roll, administering oath, and certifying the same, one dollar.

Making bill of costs for execution, and entering the same in the cost book, thirty-seven and a half cents.

Copy of the same when requested by either party, twenty-five cents.

Administering each oath, twelve and a half cents.

FORCIBLE ENTRY AND DETAINER.

If any person shall make any entry into any lands, tenements or other possessions, except in cases where entry is given by law, or shall make any such entry by force, or if any person shall willfully and without force, hold over any lands, tenements or other possessions; after the determination of the time for which such lands, tenements or possessions were let to him, or to the person under whom he claims, after demand made in writing for possession thereof, by the person entitled to such possession, such person shall be adjudged guilty of a forcible entry and detainer, or a forcible detainer, as the case may be, within the intent and meaning of this chapter.

Any justice of the peace of any county in this state, shall have jurisdiction of any case arising under this chapter, and on complaint upon oath of the party aggrieved, or his authorized agent, shall issue his summons directed to the sheriff (or coroner, if the sheriff be interested) of his county, commanding him to summon the person against whom the complaint is made, to appear before such justice at a time and place to be stated in such summons, not more than twelve nor less than six days from the time of issuing such summons, and which shall be served at least five days before the return day thereof, by reading the same to the defendant, or leaving a copy at his place of abode; and the said justice shall, also, at the same time, issue a precept to the sheriff or coroner, commanding him to summon a jury of twelve good and lawful men of the county, to appear before him at the return of such summons, to hear

and try the said complaint. And if any part of the jurors shall fail to attend or be challenged, the said justice may order the sheriff or coroner to complete the number, by summoning and returning others forthwith.

The sheriff or coroner shall return to the said justice the summons and precepts as aforesaid, on the day assigned for trial, and shall state on the back of said summons how the same was served, and on the back of said precept, a list of the names of the jurors. And if the defendant does not appear, the justice shall proceed to try the said cause, *ex parte*, or may in his discretion, postpone the trial for a time not exceeding ten days; and the said justice shall also issue subpoenas for witnesses, and proceed in the trial of said cause, as in other cases of trial by jury.

No indictment or inquisition shall be necessary in any case arising under this chapter; but the justice shall set down in writing, the complaint, under oath, particularly describing the lands, tenements or possessions in question, and shall keep a record of the proceedings had before him; and if the jury shall find the defendant guilty, he shall give judgment thereon for the plaintiff, to have restitution of the premises and his costs, and shall award his writ of restitution; and if a verdict be given for the defendant, judgment shall be given against the plaintiff for costs, and execution issued therefor.

If either party shall feel aggrieved by the verdict of the jury or the decision of the justice on any trial had under this chapter, he or she may have an appeal to the circuit court, to be obtained in the same manner and tried in the same way as appeals from justices of the peace in other cases.

If the defendant or defendants appeal, he or they shall also insert in the appeal bond, a clause conditioned for the payment of all rents becoming due, if any, from the commencement of the suit, until the final determination thereof. If the appeal be taken within five days after the trial had before the justice, no writ of restitution or execution shall be issued by him; and the circuit court, on giving judgment for the plaintiff, shall award a writ of restitution and execution for costs, including the costs before the justice; and if judgment be for the defendant, he shall recover costs in like manner, and have execution for the same.

AMENDMENT.

That in all actions of forcible entry and detainer, or forcible detainer only, hereafter to be brought in this state, it shall be lawful for constables in the respective counties where such shall be brought, to serve all process therein, and who shall be entitled to the same fees and emoluments therefor, as sheriffs are now authorized by law to receive for similar services.

That when any such action shall be hereafter brought, the justice of the peace before whom such suit be commenced, shall direct all process to be issued therein to the sheriff or any constable of his county to execute; and when such process shall be issued and directed, it shall be at the option of the plaintiff and defendant to give their respective process to the sheriff of the county, or to any constable of the justice's district, to execute and return the same, any law now in force in this state to the contrary notwithstanding.

HOMESTEAD EXEMPTION.

That in addition to the property now exempt by law from sale under execution, there shall be exempt from levy and forced sale, under any process or order from any court of law or equity in this state, for debts contracted from and after the fourth day of July, A. D. 1851, the lot of ground and the buildings thereon occupied as a residence, and owned by the debtor, being a householder and having a family, to the value of one thousand dollars. Such exemption shall continue after the death of such householder, for the benefit of the widow and family, some or one of them continuing to occupy such homestead until the youngest child shall become twenty-one years of age, and until the death of such widow; and no release or waiver of such exemption shall be valid unless the same shall be in writing, subscribed by such householder and acknowledged in the same manner as conveyances of real estate are by law required to be acknowledged.

But no property shall, by virtue of this act, be exempt from sale for non-payment of taxes or assessments, or for debt or liability incurred for the purchase or improvement thereof.

If, in the opinion of the creditors or officer holding an execution against such householder, the premises claimed by him or her as exempt are worth more than one thousand dollars, such officer shall summon six qualified jurors of his county, who shall, upon oath, to be administered to them by the officer, appraise said premises, and if, in their opinion, the property may be divided without injury to the interest of the parties, they shall set off so much of said premises, including the dwelling house, as, in their opinion, shall be worth one thousand dollars, and the residue of said premises may be advertised and sold by such officer.

In case the value of the premises shall, in the opinion of the jury, be more than one thousand dollars, and cannot be divided as is provided for in this act, they shall make and sign an appraisal of the value thereof, and deliver the same to the officer, who shall deliver a copy thereof to the execution debtor, or to some one of the family of suitable age to understand the nature thereof, with a notice thereto attached, that unless the execution debtor shall pay to said officer the surplus over and above the one thousand dollars, on the amount due on said execution, within sixty days thereafter, that such premises will be sold.

In case such surplus, or the amount due on said execution, shall not be paid within the said sixty days, it shall be lawful for the officer to advertise and sell the said premises, and out of the proceeds of such sale to pay to such execution debtor the said sum of one thousand dollars, which shall be exempt from execution for one year thereafter, and apply the balance on such execution: *Provided*, That no sale shall be made unless a greater sum than one thousand dollars shall be bid therefor; in which case the officer may return the execution for the want of property.

The costs and expenses of setting off such homestead, as provided herein, shall be charged and included in the officer's bill of costs upon such execution.

AMENDED SECTION.

That the first section of "An act to exempt homesteads from sale on execution," approved February 11, 1851, be amended by inserting after the words "subscribed by such householder," the words "and his wife, if he have one," it being the object of this act to require, in all cases, the signature and acknowledgment of the wife as conditions to the alienation of the homestead.

HUSBAND AND WIFE.

MARRIAGES.

All male persons over the age of seventeen years, and females over the age of fourteen years, may contract and be joined in marriage: *Provided*, In all cases where either party is a minor, the consent of parents or guardians be first had, as is hereinafter required.

No person of color, negro or mulatto, of either sex, shall be joined in marriage with any white person, male or female, in this state; and all marriages or marriage contracts, entered into between such colored person and white person, shall be null and void in law; and any person so marrying, or contracting to marry, shall be liable to pay a fine, be whipped, in not exceeding thirty-nine lashes, and be imprisoned not less than one year, and shall be held to answer in no other than a criminal prosecution, by information or indictment. And any clerk who shall knowingly issue a license to any such colored person, negro or mulatto, or to any white person to be joined to a negro or mulatto, in manner aforesaid, or if any officer or person authorized to solemnize marriages in this state, shall join any such colored person, negro or mulatto in marriage with a white person, such magistrate or other person, so offending as aforesaid, on conviction thereof, shall be fined, in a sum not less than two hundred dollars, to be sued for and recovered in any court of record in this state, the one-half for the use of the county in which said suit is brought, and the other half to the person suing for the same, and thereafter be ineligible to any office in this state.

All persons belonging to any religious society, church or denomination, may celebrate their marriage according to the rules and principals of such religious society, church or denomination; and a certificate of such marriage, signed by the regular minister, or if there be no minister, then by the clerk of such religious society, church or denomination, registered as hereinafter directed, shall be evidence of such marriage.

Any person wishing to marry, or be joined in marriage, may go before any regular minister of the gospel, authorized to marry, by the custom of the church or society to which he belongs, any justice of the supreme court, judge of any inferior court, or justice of the peace, and celebrate or declare their marriage, in such manner and form as shall be most agreeable.

Any minister of the gospel, justice of the supreme court, judge or justice of the peace, who shall celebrate any marriage, shall make a certificate of such marriage, and return the same, with the license, to the clerk of the county commissioners' court, who issued such license, within thirty days after solemnizing such marriage.

The clerk of the county commissioners' court, after receiving such certificate, shall make a registry thereof, in a book to be kept by him for that purpose only; which registry shall contain the christian and surnames of both the parties, the time of their marriage, and the name of the person certifying the same; and said clerk shall, at the same time, indorse on such certificate, that the same is registered, and the time when; which certificate shall be carefully filed and preserved, and the same, or a certified copy of the registry thereof, shall be evidence of the marriage of the parties.

If any clerk shall, for more than one month, refuse or neglect to register any marriage certificate, which has been, or may hereafter be, delivered to him for that purpose (his fee therefor being paid), he shall be liable to be removed from office, and shall moreover pay the sum of one hundred dollars, to the use of the party injured, to be recovered by action of debt in any court having cognizance of the same.

If any minister, justice of the supreme court, judge or justice of the peace, having solemnized a marriage, or clerk of any religious society, as the case may be, shall not make return of a certificate of the same, as required, within the time limited, to the clerk of the commissioners' court of the county in which such marriage was solemnized, he shall forfeit and pay one hundred dollars for each case so neglected, to go to the use of the county, to be recovered by indictment. And if any minister of the gospel, justice of the supreme court, judge or any other officer or person, except as hereinbefore excepted, shall solemnize and join in marriage any couple without a license as aforesaid, he shall, for every such offense, forfeit and pay one hundred dollars, to the use of the county, to be recovered by indictment.

No person shall be joined in marriage as aforesaid, unless their intention to marry shall have been published at least two weeks previous to such marriage, in the church or congregation to which the parties, or one of them, belong; or unless such persons have obtained a license, as herein provided.

In all cases when publication of such intention to marry has not been made, as before described, the parties wishing to marry shall obtain a license from the clerk of the county commissioners' court of the county where such marriage is to take place; which license shall authorize any regular minister of the gospel, authorized to marry by the church or society to which he belongs, any justice of the supreme court, judge or justice of the peace, to celebrate and certify such marriage; but no such license shall be granted for the marriage of any male under twenty-one years of age, or female under the age of eighteen years, without the consent of his or her father, or if he be dead or incapable, of his or her mother or guardian, to be noted in such license. And if any clerk shall issue a license for the marriage of any such minor, without consent as aforesaid, he shall forfeit and pay the sum of three hundred dollars, to the use of such father, mother or guardian, to be sued for and recovered in any court having cognizance thereof; and for the purpose of ascertaining the age of the parties, such clerk is hereby authorized to examine either party, or other witness, on oath.

AMENDATORY ACT.

WHEREAS, Under the provisions of the law regulating the mode of celebrating the rites of matrimony, and designating the persons who may so solemnize those rites, doubts are entertained as to the right of ministers of the gospel to officiate in the premises, unless they have authority conferred upon them by some express action of the society or church to which they belong: Therefore,

Be it enacted, etc., That all marriages heretofore, as well as those which may hereafter be solemnized by acting ministers of the gospel, in regular standing with the church or society to which they belong, shall be deemed and held to be lawful, and the issue of such marriages shall be deemed legitimate: *Provided,* That this act shall not operate upon any marriage or issue, when such marriage was or may be consummated contrary to the laws of the land, for any other cause than that mentioned and provided for therein.

INTEREST LAWS.

Creditors shall be allowed to receive at the rate of six per centum per annum, on any judgment recovered before any court or magistrate authorized to enter up the same within this state, from the day of signing judgment until the effects be sold, or satisfaction of such judgment be made.

In the trial of any action wherein it shall appear by the pleadings, that the fact of usury shall be put in issue, it shall be lawful for the debtor, the creditor being alive, to become a witness, and his testimony shall be received as evidence, and the creditor, if he shall offer his testimony, shall be received as a witness, together with any other legal evidence that may be introduced by either party.

Any township in this state, having school, college or seminary funds to loan, may hereafter loan the same, at any rate of interest not less than eight per cent. nor more than twelve per cent. per annum; the rate to be fixed by a majority of the legal voters of said townships respectively, who shall, at every election for township trustees, vote the rate of interest at which said funds shall be loaned, until their next election for trustees, any law to the contrary notwithstanding.

AMENDMENT.

That no corporation shall hereafter interpose the defense of usury in any action.

The term corporation, as used in this act, shall be construed to include all associations and joint stock companies, having any of the powers and privileges of corporations not possessed by individuals or partnerships.

AMENDMENT.

That from and after the passage of this act, the rate of interest upon all contracts and agreements, written or verbal, express or implied, for the payment of money, shall be six per cent. per annum upon every one hundred dollars, unless otherwise expressly stipulated by the parties, or unless otherwise provided by law.

That in all contracts hereafter to be made, whether written or verbal, it shall be lawful for the parties to stipulate or agree that ten per cent. per annum, or any less sum of interest, shall be taken and paid upon every one hundred dollars of money loaned or in any manner due and owing from any person or corporation, to any other person or corporation in this state.

If any person or corporation in this state, shall contract to receive a greater rate of interest than ten per cent. upon any contract, verbal or written, such person or corporation shall forfeit the whole of said interest so contracted to be received, and shall be entitled only to recover the principal sum due to such person or corporation.

All laws in conflict with this law, and all laws providing for penalties for taking or contracting for more than the legal rate of interest, are hereby repealed.

AMENDMENT.

That where any contract or loan shall be made in this state, or between citizens of this state and any other state or country, bearing interest at any rate which was or shall be lawful according to any law of the State of Illinois, it shall and may be lawful to make the amount of principal and interest of such contract or loan payable in any other state or territory of the United States, or in the city of London, in England; and in all such cases such contract or loan shall be deemed and considered as governed by the laws of the State of Illinois, and shall not be effected by the laws of the state or country where the same shall be made payable. And no contracts or loans which have been heretofore made or entered into, bearing an interest at a rate which was legal according to the laws of this state, at the time when the same was made or entered into, shall be invalidated, or in anywise impaired or affected, by reason of the same having been made payable in any other state or country.

AMENDMENT.

That it shall be lawful for any person or corporation borrowing money in this state to make notes, bonds, bills, drafts, acceptances, mortgages or other securities, for the payment of principal or interest, at the rates authorized by the laws of this state, payable at any place where the parties may agree; although the legal rate of interest in such place may be less than in this state; and such notes, bonds, bills, drafts, acceptances, mortgages or other securities, shall not be regarded or held to be usurious; nor shall any securities taken for the same, or upon such loans, be invalidated in consequence of the rate of interest of the state, kingdom or country where the paper is made payable, being less than in this state, nor of any usury or penal law therein.

No plea of usury nor defense founded upon an allegation of usury shall be sustained in any court in this state, nor shall any security be held invalid on an allegation of usury where the rate of interest reserved, discounted or taken, does not exceed that allowed by the laws of this

state, in consequence of such security being payable in a state, kingdom or country, where such rate of interest is not allowed.

It shall be lawful for all parties loaning money in this state, to take, reserve or discount interest upon any note, bond, bill, draft, acceptance, or other commercial paper, mortgage or other security, at any rate authorized by the laws of this state, whether such paper or securities for principal or interest be payable in this state or in any other state, kingdom or country; and all such notes, bonds, bills, drafts, acceptances, or other commercial paper, mortgages or other security, shall be held valid in this state, whether the parties to the same reside in this state or elsewhere.

All laws or parts of laws inconsistent with this act, are hereby repealed.

LANDLORD AND TENANT.

In all cases in which rent may be due and in arrear, on a lease for life or lives, and where lands shall be held and occupied by any person without any special agreement for rent, it shall and may be lawful for the owner or owners of such lands, or his, her or their executors or administrators, to sue for and recover such rent, or a fair and reasonable satisfaction for such use and occupation, by action of debt or assumpsit, in any court having jurisdiction thereof.

If any tenant or tenants for life, lives, or for years, or any person or persons who are, or shall come into possession of any lands, tenements or hereditaments, by, from or under, or by collusion with such tenant or tenants, shall willfully hold over any lands, tenements or hereditaments, after the expiration of such term or terms, and after demand made, and notice in writing given, for the possession thereof, by his, her or their landlord or landlords, lessor or lessors, or the person or persons to whom the remainder or reversion of such lands, tenements or hereditaments shall belong, such person or persons so holding over, shall, for the time such landlord or rightful owner be so kept out of possession, pay to the person or persons so kept out of possession, or their legal representatives, at the rate of double the yearly value of the lands, tenements or hereditaments so detained as aforesaid, to be recovered by action of debt or otherwise, in any court having cognizance of the same.

If any tenant or tenants shall give notice of his, her or their intention to quit the premises, by him, her or them holden, at a time mentioned in such notice, at which the tenant would have a right to quit by the lease, and shall not, accordingly, deliver up possession thereof, the said tenant or tenants shall pay to the landlord or lessor, double the rent or sum which would otherwise have been due, to be collected in the same manner as the rent otherwise due should have been collected.

In all cases between landlord and tenant, where one-half year's rent shall be in arrear and unpaid, and the landlord or lessor to whom such

rent is due, has right, by law, to reënter for non-payment thereof; such landlord or lessor may, without any formal demand or reëntry, commence an action of ejectment for the recovery of the demised premises. And in case judgment be given for the plaintiff in such action of ejectment, and the writ of possession thereon be executed thereon, before the rent in arrear and costs of suit be paid, then the lease of such lands shall cease and be determined, unless such lessee or lessor shall, by writ of error, reverse the said judgment, or shall by bill, filed in chancery, within six months after the rendition of such judgment, obtain relief from the same: *Provided*, That any such tenant or tenants may, at any time before final judgment on said ejectment, pay or tender to the landlord or lessor of the premises, the amount of rent in arrear, and costs of suit, and the proceedings on such ejectment shall, thereupon, be discontinued.

Every tenant who shall, at any time, be sued in ejectment, by any person other than his or her landlord, shall forthwith give notice thereof to his or her landlord, or to his or her agent or attorney, under the penalty of forfeiting two years' rent of the premises in question, or the value thereof, to be recovered by such landlord, by action of debt, in any court having cognizance thereof.

In all cases of distress for rent, the person making the same, shall immediately file with some justice of the peace, in case the amount claimed does not exceed one hundred dollars, or with the clerk of the circuit court, in case it exceeds that sum, a copy of the distress warrant, together with an inventory of the property levied upon; and, thereupon, the party against whom the distress warrant shall have been issued, shall be duly summoned, and the amount due from him assessed and entered upon the records of the court finding the same. The said court shall certify to the person or officer making the same, the amount so found due, together with the costs of court; and said officer shall, thereupon, proceed to sell the property so distrained, and make the amount thus certified to him, and return the certificate so issued to him, with an indorsement thereon of his proceedings, which return and certificate shall be filed in the proper court.

In all cases of distress for rent, it shall be lawful for the landlord, by himself, his agent or attorney, to seize for rent, any personal property of his tenant that may be found in the county where such tenant shall reside; and in no case shall the property of any other person, although the same may be found on the premises, be liable to seizure for rent due from such tenant.

Every landlord shall have a lien upon the crops, growing or grown, upon the demised premises, in any year, for rent that shall accrue for such year.

In case of the removal or abandonment of the premises or any part thereof, by such tenant, all grain or vegetables, grown or growing, upon any part of the premises so abandoned, may be seized by the landlord, his agent or attorney, before the rent is due; and the landlord so distraining, shall cause the grain or vegetables so growing, to be properly cultivated and perfected, and in all cases husband such grain or vegetables, grown and growing, until the rent agreed upon shall become due, when it shall be lawful for such landlord, his agent or attorney, to sell and dispose of the same as in other cases of seizure, after the rent shall have become due, and also to retain a just compensation for his care, culture and husbanding of such grain or vegetables: *Provided*, That such tenant may, at any time, redeem the property so taken before the rent is due, by tendering the rent agreed upon, and all reasonable expen-

ses attending the same, for care, cultivation and husbandry as aforesaid, or replevy the same, as in case of seizure, where the rent is due.

When any goods or chattels shall be distrained for rent, and the tenant or owner of the goods so distrained shall not, within five days after such distress taken, and notice thereof, and the cause of taking, replevy the same, with sufficient security according to law, the person distraining, or his agent duly authorized, may, with the sheriff or constable of the county, cause the goods and chattels so distrained to be appraised by two reputable freeholders under oath; which oath may be administered by such sheriff or constable, to appraise said goods and chattels, according to their best judgment and understanding; the person making such distress, after having obtained such assessment, as specified in section six of this chapter, and on giving ten days' notice, may sell such goods and chattels at public auction, and after retaining the amount of rent distrained for, and the costs of distress and sale, shall pay the overplus, if any there be, to such tenant or tenants.

Any landlord distraining, or officer or other person, in whose hands perishable property may be, when there is danger that the same will perish or be lost if it shall remain undisposed of until the conclusion of the suit, such landlord, officer or other person, may sell the same as provided in the preceding section, and after paying the costs attending such sale, shall pay over the balance to the person or persons to whom the same shall be due.

The same articles of personal property which are by law exempt from execution, except the crops grown or growing upon the demised premises, shall also be exempt from distress for rent.

AMENDMENT.

That in all actions which may have been or may be commenced to perfect a distress for rent, before any justice of the peace in this state, when the defendant or defendants shall have left the state or cannot be found, and upon the filing by the landlord, his agent or attorney, of an affidavit setting forth that such defendant or defendants have left the state, or cannot be found, it shall be the duty of the justice of the peace to proceed in the cause, in the same manner as is required by section seven or eight of chapter eight of the revised laws.

AMENDMENT.

That in all cases of the demise of lands or tenements, whether the rent reserved be payable in money, in specific articles of property, or in any part of the products of the demised premises, that the landlord shall have the right to distrain the personal goods of the tenant for the period of six months after the expiration of the term for which the premises were demised; such distress to be made in the manner now provided by law, and nothing herein contained shall be held or construed to impair or lessen any of the rights of distress, now given by the chapter to which this is an amendment.

LICENSES.

No merchant, auctioneer, peddler or other person or persons, company or corporation, shall be permitted to sell, vend or retail, either at private sale or public auction, any goods, wares or merchandise, without having first obtained a license for that purpose, as hereinafter provided.

The county commissioners' courts of the respective counties in this state shall have power to grant such licenses, on the payment into the county treasury, by the applicant for such license, of a sum to be assessed by said court, not less than five nor more than one hundred dollars.

Such license shall authorize the person receiving it, to vend, sell and retail goods, wares and merchandise, within said county, for the space of one year from the time of granting the same.

If the county commissioners' court shall not be in session when the application is made, the clerk may grant a written permission to the applicant to vend, sell and retail goods, wares and merchandise, until the end of the next term of the court, or if the court take no action upon the case, for the term provided in the third section of this chapter. At the time of granting such permission the clerk may assess the amount to be paid by the applicant, which shall be paid into the county treasury accordingly.

When a permission shall be granted by the clerk in vacation as aforesaid, it shall be the duty of the county commissioners' court, at their next term thereafter, to examine such permit, and if approved to proceed forthwith to assess the amount to be paid for license, to be paid as in the case of the original applications. But if the court do not approve the same, the license shall be vacated, and no other sum shall be required to be paid, than that fixed by the clerk.

If any person or persons, company or corporation, shall, directly or indirectly, keep a store, or sell, vend or retail any goods, wares or merchandise, without being first duly authorized by license or permit as aforesaid, such person or persons, company or corporation, so offending, shall forfeit and pay any sum not exceeding one hundred, nor less than ten dollars.

The preceding section shall not be construed to extend to the sale of goods, wares and merchandise, by persons who are not merchants, auctioneers, grocers, grocery keepers or peddlers, nor to merchants who pay an annual tax upon merchandise, assessed according to the revenue laws of this state, nor to persons who sell commodities manufactured by themselves in this state.

No citizen of this state, or other person or persons, shall purchase of, or otherwise trade or barter with, any Indian or Indians in this state, for any fire arms, knives, tomahawks, blankets or horses, under the penalty of not less than twenty dollars nor more than one hundred dollars for every such offense, recoverable before any court of competent jurisdiction; the one-half part thereof for the use of the county in which such offence is committed, and the other half to the person informing.

County commissioners' courts may grant licenses to keep groceries, upon the following conditions, to wit: First, the applicant shall pay into

the county treasury, for the privilege granted, a sum not exceeding three hundred dollars nor less than twenty-five dollars, in the discretion of the court; second, the applicant shall execute bond, in the penalty of five hundred dollars, with one or more securities, to be approved by the court, conditioned that the applicant will keep an orderly house, and that he will not permit any unlawful gaming or riotous conduct in his house.

Upon applications for licenses to keep groceries, the court may reject or grant the same, in their discretion.

County commissioners' courts shall have power, upon complaint being made to them, to revoke any license granted to keep a grocery, whenever they may be satisfied that the privileges granted have been abused, or that the person to whom the license was granted, has violated the law.

Licenses granted to keep groceries, shall not authorize the person obtaining the license, to vend or sell spiritous or vinous liquors in more than one place or house, and every license shall describe the house and place intended to be occupied.

A grocery shall be deemed to include all houses and places where spiritous or vinous liquors are retailed by less quantities than one quart.

The president and trustees of incorporated towns, shall have the exclusive privilege of granting licenses to groceries within their incorporated limits; and all sums of money which may be received for licenses granted as aforesaid, shall be paid into the county treasury.

Every person not having a legal license to keep a grocery, who shall barter, sell, exchange or otherwise dispose of, for his gain or benefit, any vinous, spiritous or mixed liquors, in less quantities than one quart, or shall permit the same to be done on his premises, for his gain and benefit, shall forfeit and pay the sum of ten dollars for each offense, together with costs of suit, one-half to any person who shall give information, the other half to be paid into the county treasury: *Provided*, That a conviction under the one hundred and thirty-second section of chapter thirty of the revised statutes, shall bar any suit under this section for the same offense; and judgment under the provisions of this section shall be an effectual bar to a prosecution under the provisions of the said one hundred and thirty-second section.

No grocer or retailer of spiritous liquors, or other person or persons, shall sell, exchange, or otherwise deliver to any Indian or Indians, within the boundaries of this state, any spiritous liquors, under the penalty of twenty dollars for every such offense, the one-half thereof for the use of the county wherein the offense is committed, and the other half for the person informing.

All accounts of grocers or other retailers of spiritous liquors in this state, for liquors by them or their agents retailed, sold or delivered, for a greater or higher amount than fifty cents, shall be void; and no court shall entertain jurisdiction of any account of any grocer or other retailer as aforesaid, in which there shall be more than fifty cents charged for liquor; and if any grocer or retailer of spiritous liquors shall sue for or otherwise claim of or from any one person in this state, a greater or higher amount than fifty cents for spiritous liquors, the claim shall be void: *Provided*, That nothing in this section contained, shall prevent any grocer, retailer, or other person as aforesaid, from selling spiritous liquors larger in quantity than one quart, and suing for and recovering pay for the same.

Every person licensed to keep a grocery who shall knowingly suffer any disorder, drunkenness, or unlawful games whatever, in his, her or

their houses, his, her or their license or licenses shall be suppressed by the county commissioners' court.

No person or persons other than such as are or shall be qualified so to do by this law, shall presume, under any color of pretence, to sell, barter with or deliver any wine, rum, brandy or other spirits, or any mixed or strong liquors, to be used, or within his, her or their houses, yards or sheds, or to be with his, her or their knowledge, privity or consent, used or drank in any shelter, places or woods, near or adjacent to them, by companies of servants, slaves or others; nor to retail or sell to any person or persons any rum, brandy or other spirits, by less quantity or measure than one quart, the same liquors being respectively delivered to one person, and at one time, without any collusion or fraud, contrary to the true intent and meaning of this law; and any person offending against the provisions of this section, shall be subject to all the penalties which are herein provided against selling without a license.

If any grocery keeper or other retailer of liquors, shall receive, harbor, entertain or trust any minor or any servant, knowing them or either of them to be such, or after having been cautioned or warned to the contrary by the parent, guardian, master or mistress of such minor or servant, in the presence of one or more credible witnesses, such grocery keeper or retailer of liquors so offending, shall, for the first or second offense, being duly convicted thereof, forfeit and pay the sum of three dollars for every such offense, over and above the loss and forfeiture of any debt such minor or servant shall or may contract for liquors or entertainment; and upon conviction for the third offense, the license obtained by such offender is hereby declared null and void; and the person so repeatedly offending, shall forfeit and pay the sum of twelve dollars, on conviction by indictment, to the use of the county, and be forever after incapable of keeping a grocery or of retailing liquor within the state.

No person shall, by any means, presume to furnish, supply or sell to any bond servant or slave, any rum, brandy, spirits or any other strong liquors, mixed or unmixed, either within or without doors, nor shall receive, harbor or entertain any slave or servant in or about his, her or their houses, without special license had and obtained under the hand of such master or mistress of such slave or bond servant respectively, under the penalty, for the first offense, of three dollars, and for every succeeding offense, four dollars, to be recovered on the proof of one or more credible witnesses, or upon the view of any justice within the respective counties where the act shall be committed.

All agents of foreign insurance companies shall, upon their acceptance of such agencies, signify the same, in writing, to the clerk of the county commissioners' court of their respective counties, which notice shall be filed by the clerk in his office, which shall entitle the agent to grant policies of insurance, according to the laws governing the company of such agency.

The said agent or agents shall be required to pay over to the clerk of the county commissioners' court, three per cent. on the amount of premiums charged by him on all policies by him issued; and the said clerk shall give to the agent, duplicate receipts, one of which the clerk shall retain; and the said clerk shall enter the amount so received in a book kept by him for that purpose, designating the time when, and from what agent, the same was received; and the said clerk shall, on the first day of January and the first day of July, annually (if he has in his hands any funds so received), make out an abstract of the same, and shall forward said abstract, together with the money on hand, to the treasurer of the

State of Illinois, who shall receive the same and enter the amount so received in a book kept by him for that purpose, with the time when, and from what clerk and county the same was received; and the moneys so received shall be considered as revenue to the state, and by the treasurer paid out as such.

Any agent failing to pay over to the clerk of the county commissioners' court, the per cent. as directed in this chapter, shall subject himself to be fined double the amount of the premium upon which he failed to pay over the per cent. as directed in this chapter; one half to the informer, and the other half to be paid over to the clerk of the county commissioners' court, and paid over by him to the state treasurer, in like manner as the per cent. in this chapter is directed to be paid.

Every magistrate or other officer to whom any fines or penalties imposed by this chapter, shall be paid for the use of the county, shall, at the next term of the county commissioners' court, make a report of the amount thereof, and pay the same into the county treasury.

Persons prosecuting or giving information under the provisions of this chapter, may be competent witnesses on the trial, notwithstanding their interest in the penalty to be recovered.

Penalties incurred by a violation of the provisions of this chapter, may be recovered by action of debt by summons in the name of the people of the state of Illinois, for the use of the proper county, before any justice of the peace, or court of competent jurisdiction of the proper county, upon complaint of any citizen of such county; and any justice of the peace or other officer into whose hands such penalty shall properly come, shall, unless otherwise required by law, make report of such recovery to the county commissioners' court, and, at its next regular term succeeding the collection of such penalty, pay into the county treasury, the part thereof which shall be payable to such county, and the remainder to the person informing or prosecuting.

Appeals and writs of *certiorari* may be taken from proceedings had under the provisions of this chapter, as in other cases.

SHOWS, JUGGLERS, ETC.

No person or persons shall be permitted to exhibit any shows, wax figures, or perform any feats, such as circus riding, or exhibitions, or anything of the like nature, or perform any tricks, such as are played by persons generally known by the name of thimble players, rope and wire dancers, sleight of hand, with cards, or cups and balls, unless the same be shown and performed by such person or persons without fee, charge or compensation therefor, either directly or indirectly; and if any person or persons shall wish to show, exhibit or perform, as above stated, and charge therefor, he or they shall, previous thereto, apply to the treasurer of the county, who shall direct what sum shall be paid therefor, not less than five, nor more than one hundred dollars, for the term of time agreed upon, which shall not exceed two weeks in the county; and on payment of the sum required, the treasurer shall give a receipt therefor, which shall be presented to the clerk of the commissioners' court of the county; and on payment of fifty cents fee to said clerk, he shall give a permit to such person, to show, exhibit and perform as aforesaid, for the time agreed on by the treasurer, and the said clerk shall file said receipt and charge the treasurer with the sum received into the county treasury; and if any person or persons shall exhibit any shows, wax figures, circus riding performances, or any such thing, or perform and play any such tricks as

above described, and shall charge and exact, or in any manner receive compensation therefore, and shall not have obtained a permit so to do, such person or persons shall forfeit and pay, for each and every such offense, any sum not less than ten, nor more than one hundred dollars, to be recovered by action of debt before any justice of the peace of the county, in the name of the county commissioners, or county treasurer, for the use of the county, with costs of prosecution.

If complaint be made on oath, in writing, by a county commissioner, treasurer or any citizen of the county, that any person or persons (naming them), are in the county, and to the best of his belief, violating the law, in the particulars above stated, it shall be the duty of the justice to issue a *capias* or warrant, and if affidavit be not made, a summons shall be issued.

LIMITED PARTNERSHIPS.

That hereafter it shall be lawful to form limited partnerships within this state, according to the provisions of this act.

Limited partnerships may consist of one or more persons, who shall be called general partners, and who shall be jointly and severally responsible, as general partners now are by law; and of one or more persons who shall contribute a specific amount of capital in cash or other property, at cash value, to the common stock, who shall be special partners, and who shall not be liable for the debts of the partnership beyond the amount of the fund so contributed by them respectively to the capital stock, except as hereinafter provided.

The general partners only shall be authorized to transact business, to sign for the partnership, and to bind the same.

The persons desirous of forming such partnership shall make and severally sign a certificate, which shall contain,

- 1st. The name or firm under which the partnership is to be conducted.
- 2d. The general nature of the business to be transacted.
- 3d. The names of the general and special partners therein, distinguishing which are general and which are special partners, and their respective places of residence.
- 4th. The amount of capital stock which each special partner shall have contributed to the common stock.
- 5th. The period at which the partnership is to commence, and the period when it will terminate.

Such certificate shall be acknowledged by the several persons signing the same, before some officer authorized by law to take the acknowledgment of deeds; and such acknowledgment shall be made and certified in the manner provided by law for the acknowledgment of deeds for the conveyance of land.

The certificate so acknowledged and certified, shall be filed in the

office of the clerk of the county in which the principal place of business shall be situated, and shall be recorded at large by the clerk, in a book to be kept by him; and such book shall be subject, at all reasonable hours to the inspection of all persons who may choose to inspect the same. If the partnership shall have places of business situated in different counties, a transcript of such certificate, and of the acknowledgement thereof, duly certified by the clerk in whose office it shall have been filed, under his official seal, shall be filed and recorded, in like manner, in the office of the clerk of every such county, and the books containing such records shall be subject to inspection, in the manner above directed.

At the time of filling the original certificate, as before directed, an affidavit of one or more of the general partners shall also be filed in the same office, stating that the amount in money, or other property at cash value, specified in the certificate to have been contributed by each of the special partners to the common stock, has been actually, and in good faith, contributed and applied to the same.

No such partnership shall be deemed to have been formed, until such certificate, acknowledgment, and affidavit shall have been filed as above directed; and if any false statement shall be made in such certificate or affidavit, all the persons interested in such partnership shall be liable for all the engagements thereof, as general partners.

The partners shall publish the terms of partnership, when recorded, for at least six weeks, immediately after recording the same, in some newspaper, to be designated by the clerk with whom such records shall be made; such newspaper to be one printed in the county in which the business is to be carried on, or in the county nearest thereto in which a newspaper shall be published; and if such publication be not made, the partnership shall be deemed general.

Affidavits of publication of such notices, by the printers of the newspaper in which the same has been published, may be filed with the clerk directing the same, and shall be evidence of the fact therein contained.

Upon the renewal and continuance of a limited partnership, beyond the time for which it was first created, a certificate shall be made, acknowledged, recorded and published, in like manner as is provided in this act for the formation of limited partnerships; and the affidavit of one or more of the general partners, as above provided, shall also be filed with the proper county clerk, as aforesaid; and every such partnership which shall not be renewed or continued, in conformity with the provisions of this section, shall be deemed a general partnership.

The business of the partnership shall be conducted under a firm, in which the names of the general partners only shall be inserted, without the addition of the word "company," or any other general term, and the general partners only shall transact the business; and if the name of any special partner shall be used in the said firm, with his consent or privity, or if he shall personally make any contract respecting the concerns of the partnership, with any persons except the general partners, he shall be deemed and treated as a general partner.

During the continuance of the partnership under the provisions of this act, no part of the capital stock shall be withdrawn, nor any division of interest or profit be made, so as to reduce such capital stock below the sum stated in the certificate above mentioned; but in case it should subsequently appear that such a receiving of interest was a withdrawing of original capital, the special partner or partners shall be bound to refund the same, with lawful interest.

That it shall not be lawful for any such partnership, nor any member thereof, in contemplation of bankruptcy or insolvency, and with the intention and for the purpose of paying or securing any one or more of their or his creditors, in preference to any other of their or his creditors, to make any sale, conveyance, gift, transfer or assignment of their or his property or effects, or to confess any judgment, or to create any lien whatsoever upon their or his property or effects; and every such conveyance, gift, transfer or assignment, involving such judgment or other lien, shall be, and the same is, hereby declared to be utterly void.

All suits respecting the business of such partnership, shall be prosecuted by and against the general partners only, except in those cases in which provision is made in this act, that the special partnership may be deemed general partnership, in which cases all the partners deemed general partners may join or be joined in such suit; and excepting, also, those cases where special partners shall be held severally responsible, on account of any sum by them received or withdrawn from the common stock, as above provided.

No dissolution of a limited partnership shall take place, except by operation of law, before the time specified in the certificate before mentioned, unless a notice of such dissolution shall be recorded in the registry in which such certificate was recorded, and in every other registry where a copy of such certificate was recorded, and unless such notice shall also be published six weeks successively in some newspaper printed in the county where the certificate of the formation of such partnership was recorded; and if no newspaper shall, at the time of such dissolution, be printed in such county, then the said notice of such dissolution shall be published in some newspaper printed in an adjoining county or at the seat of government.

That the general partners in every such partnership shall be liable to account to the special partners, and to each other, for the management of the joint concern, according to the law of partnership as now subsisting.

That in case of bankruptcy or insolvency of partnership no special partner shall be considered or allowed to claim as a creditor under any circumstances.

For performing the duties required of him by this act, the clerk shall be entitled to demand and have one dollar for each registry.

MARKS AND BRANDS.

Every person in this state, who hath cattle, horses, hogs, sheep or goats, may have an ear mark and brand, and but one of each, which shall be different from the ear mark and brand of his neighbors; which ear mark and brand may be recorded by the clerk of the county court where such cattle, horses, hogs, sheep or goats shall be.

It shall be the duty of the county clerks in the respective counties

of this state, to keep a well-bound book, in which they shall record the marks and brands of each individual who may apply to them for that purpose; for which they shall be entitled to demand and receive the sum of twelve and a half cents; and the book in which the same are recorded shall be open to the examination of every citizen of the county at all reasonable office hours, free of charge.

If any dispute shall arise about any ear mark or brand, it shall be decided by reference to the book of marks and brands kept by the county clerk, but such book shall be *prima facie* evidence only.

Any person purchasing or acquiring horses, cattle, hogs, sheep or goats, when he brands and marks the same in his brand or mark, after the acquisition of the same, may do it in the presence of one or more of his neighbors, who are authorized to certify to the fact of the marking or branding being done, when done, and in what brand or mark the same were, previously, and in what brand or mark they were re-branded or re-marked. Such certificate shall not be deemed evidence of property in the animal branded, but only *prima facie* evidence of the facts therein certified to.

MECHANICS' LIEN.

Any person who shall by contract with the owner of any piece of land or town lot, furnish labor or materials for erecting or repairing any building or the appurtenances of any building on such land or lot, shall have a lien upon the whole tract of land or town lot, in the manner herein provided, for the amount due to him for such labor or materials.

The lien shall extend to all work done and materials furnished under the provisions of the contract, whether the kind or quantity of the work, or amount to be paid be specified or not: *Provided*, That the time of completing the contract shall not be extended for a longer period than three years, nor the time of payment beyond the period of one year, for the time stipulated for the completion thereof.

When any sum due by such contract shall remain unpaid after the same is payable, the creditor may, upon bill or petition to the circuit court of the county in which the land or lot lies, obtain an order for the sale thereof, and for applying the proceeds of such sale to the discharge of his demand; and the filing of the bill or petition in the clerk's office, and suing out a summons thereon, shall be deemed the commencement of the suit.

The bill or petition shall contain a brief statement of the contract on which it is founded, and of the amount due thereon, with a description of the premises which are subject to the lien, and all other material facts and circumstances necessary to a full understanding of the rights of the parties, and shall be considered as the foundation of the plaintiff's action; and upon the filing of which with the clerk, a summons shall

issue thereon against all persons made parties, as is required upon filing bills in chancery.

For the purpose of bringing all parties in interest before the court, the court shall have power to permit amendments to any part of the pleadings, and to issue process, make all orders requiring parties to appear, and requiring notice to be given by publication in newspapers, that are or may be authorized in proceedings in chancery; and the court shall have the same power and jurisdiction over the parties and subject that are or may be conferred upon courts in chancery in respect to proceedings before that court.

Suits instituted under the provisions of this chapter, shall be placed upon the common law docket, and shall stand for trial at the term of the court to which the summons is made returnable. The summons shall be served by the sheriff as other process; but if not served ten days before the return day thereof, the cause shall be continued, unless the parties agree to a trial at that term of the court.

Defendants, in proceedings under the provisions of this chapter, shall answer the bill or petition under oath, and the plaintiff shall except or reply to the answer as though the proceeding was in chancery; the answer shall be regarded as the plea of the defendant, and by the replication thereto, an issue or issues shall be formed, which shall be tried by the court or by a jury under the direction of the court, as the court may direct or the parties agree.

Every defendant served with process ten days before the return day thereof, shall answer the bill or petition on or before the day on which the cause shall be set for trial on the docket, and the issue or issues in the cause shall be made up under the direction of the court, and oral testimony shall be received as in cases at law.

Notice given to parties by publication in newspapers, under the direction of the court, shall be equivalent to personal service of such notice.

In proceedings under this chapter, all persons interested in the subject matter of the suit, or in the premises intended to be sold, may, on application to the court wherein the suit is pending, become parties at any time before final judgment.

Upon questions arising between different creditors, no preference shall be given to him whose contract was first made.

Upon the trial of causes under the provisions of this chapter, the court shall ascertain the amount due each creditor, and shall direct the application of the proceeds of sales to be made to each in proportion to their several amounts.

When the owner of the land shall have failed to perform his part of the contract, and by reason thereof the other party shall, without his own default, have been prevented from performing his part, he shall be entitled to a reasonable compensation for as much thereof as he has performed in proportion to the price stipulated for the whole, and the court shall adjust his claim accordingly.

If any part of the premises can be separated from the residue, and sold without damage to the whole, and if the value thereof should be sufficient to satisfy all the claims proved in the cause, the court may order a sale of that part.

Parties entitled to liens under the provisions of this chapter, whose claims are not due or payable at the time of the commencement of suit by any other party, shall be permitted to become parties to the suit, and their claims shall be allowed, subject to a reduction of interest from the date of judgment to the time such claim is due or payable.

In cases under the provisions of this chapter, where there are several claimants, the issue of law and fact, or either, may be tried separately, and in no case shall the want of preparation for trial to one claim, delay the trial in respect to others; but trials shall be had upon issues between such parties as are prepared, without reference to issues between other parties; and when one creditor shall have obtained a verdict or judgment for the amount due, the court may order a sale of the premises on which the lien operates, or a part thereof, so as to satisfy the judgment: *Provided*, That the court may, for good causes shown, delay making any order of sale until the rights of all parties in interest shall be ascertained and settled by the court.

If the person who procures work to be done or materials furnished, has an estate for life only, or any other estate less than a fee simple in the land or lot on which the work is done or materials furnished, or if such land or lot, at the time of making the contract, is mortgaged, or under any other incumbrance, the person who procures the work or materials, shall nevertheless be considered as the owner within the meaning of this chapter, to the extent of his right and interest in the premises; and the lien therein provided for, shall bind his whole estate and interest therein in like manner as a mortgage would have done; and the creditor may cause the right of redemption, or whatever other right or estate such owner had in the land at the time of making the contract to be sold, and the proceeds of sale applied according to the provisions of this chapter.

Suits may be instituted under the provisions of this chapter in favor of administrators or executors, and may be maintained against the representatives in interest of those against whom the cause of action accrued; and in suits instituted under the provisions of this chapter, the representatives of any party who may die pending the suit, shall be made parties as though it were a suit in chancery.

Upon proceedings under the provisions of this chapter, parties claiming may contest each other's rights as well with respect to amount due, as with respect to their right to the benefit of the lien thereby created; and upon all questions made by parties, the court shall require issues of law or fact to be formed, so as to bring about a speedy decision thereof.

No incumbrance upon land created before or after the making of a contract under the provisions of this chapter, shall operate upon the building erected or materials furnished, until the lien in favor of the person doing the work or furnishing the materials shall have been satisfied; and upon questions arising between previous incumbrances and creditors, under the provisions of this chapter, the previous incumbrances shall be preferred to the extent of the value of the land at the time of making the contract, and the court shall ascertain, by jury or otherwise, as the case may require, what proportion of the proceeds of any sale shall be paid to the several parties in interest.

Parties in interest, within the meaning of this chapter, shall include all persons who may have any legal or equitable claim to lands or lots upon which a lien may be attempted to be enforced under the provisions of this chapter.

Creditors who file bills or petitions under the provisions of this chapter, may contest the validity of incumbrances, as well in regard to amount as to their justice; and any incumbrance, whether by mortgage, judgment or otherwise, charged or shown to be fraudulent in respect to such creditor, or in respect to creditors generally, may be set aside by

the court, and the premises made subject to the claim of the creditor, freed and discharged from such fraudulent incumbrance.

In proceedings under the provisions of this chapter, the courts are vested with all the powers of courts of chancery, and shall be governed by the rules of proceeding and decision in these courts, so far as that power may be necessary to carry into full and complete effect the provisions hereof, and so far as those rules of proceeding and decision are applicable to cases and questions presented for adjudication and decision.

No creditor shall be allowed to enforce the lien created under the provisions of this chapter, as against or to the prejudice of any other creditor or any incumbrance, unless suit be instituted to enforce such lien within six months after the last payment for labor or materials shall have become due and payable.

Nothing contained in this chapter shall be construed to prevent any creditor from maintaining an action at law upon his contract, in like manner as if he had no lien for the security of his debt.

If, upon making sale of any premises under this chapter, the proceeds of such shall not be sufficient to pay the claims of all parties, according to their rights, the judgment shall be credited by the amount of such sale, and execution may issue in favor of any creditor whose claim is not satisfied, for the balance due, as upon a judgment in actions of debt or assumpsit; and in cases of excess of sales over the amount of judgment, such excess shall be paid to the owner of the land, or to the person who may be entitled to the same, under the direction of the court.

The costs of proceeding under the provisions of this chapter, as between creditors claiming liens and the person against whom the lien is intended to be enforced, shall abide the event of the suit; and the costs, as between creditors aforesaid, in contests relative to each other's claims, shall be subject to the order of the court, and the same rule shall prevail in respect to costs growing out of proceeding against and between incumbrancers.

NAMES OF PERSONS.

That any resident of this state, by application to the circuit court of the county where he or she resides, may, if no cause appear to the contrary, by order of said circuit court, change his or her name.

Before making said application, the applicant shall give notice, at least six weeks previous to the time of making said application, in the state paper, for four consecutive weeks; which notice shall be signed by the applicant, and specify the name he desires to assume, and the term of the proper circuit court at which he or she will make such application.

This act shall apply to cases where the applicant is a minor, as well as to adults.

NOTARIES PUBLIC.

The governor of the state, by and with the advice and consent of the senate, shall appoint and commission one notary public in each county in the state. And whenever fifty legal voters of any city, town, village or township in this state shall, by petition to the governor, request the appointment of a notary public in such city, town, village or township, the governor shall, by and with the advice and consent of the senate, appoint a notary public conformably to such petition; but no more than five shall be appointed in any one city, town, village or township, and not more than one shall be appointed on the same petition, and such petition shall be signed by different voters. An additional notary public may also be appointed in any county, whenever it shall be petitioned for as above provided; but not more than one notary public shall be appointed in the same precinct of any county, except in the case of cities, etc.; and the said notaries public, when so appointed, shall hold their offices for four years, and until their successors are appointed and qualified.

If a vacancy shall occur in the office of notary public during the recess of the senate, the governor shall fill such vacancy by appointment.

Whenever the successor of any notary public shall be appointed and qualified, it shall be the duty of said notary public to surrender to such successor all books, papers, vouchers and other documents belonging to his office. Any notary public who shall neglect or refuse to surrender all the books, papers and vouchers for ten days after the same shall have been demanded by his successor, may be indicted, and, on conviction, shall be fined in a sum not exceeding one thousand dollars, and stand committed until paid.

It shall be the duty of each and every notary public in this state, whenever any bill of exchange, promisory note, or other written instrument, shall be by him protested for non-acceptance or non-payment, to give notice, in writing, thereof, to the maker, and to each and every indorser of any bill of exchange, and to the maker or makers of, and each and every security or indorser of, any promisory note or other written instrument, on the same day the said protest is made, or within forty-eight hours from the time of such protest.

It shall be the duty of each and every notary public to keep a correct record of all such notices, and of the time and manner in which the same shall have been served, and of the names of all the parties to whom the same were directed, and the description and amount of the instrument protested, which record shall, at all times, be competent evidence to prove such notice, in any trial, before any court of this state, where proof of such notice may become requisite.

It shall be the duty of each and every notary public, personally to serve the notice upon the person or persons protested against, provided he or they reside in the town where such protest was made, or within one mile thereof; but if such person or persons reside more than one mile from such town, then the said notice may be forwarded by mail or other safe conveyance.

It shall be the duty of the governor to take bond, with sufficient security, from each notary public, before he enters on the duties of his office, in the sum of five hundred dollars, conditioned for the due and faithful performance of the duties of his office, which bond shall be filed in the office of the secretary of state; and if forfeited, suit may be instituted thereon, for the use of the party injured by such forfeiture.

ACT OF AMENDMENT.

That the governor of the state, by and with the consent and advice of the senate, in addition to the five notaries public allowed in cities, towns and villages, shall appoint and commission one notary public, in incorporated cities, for any one thousand over ten thousand inhabitants in said cities, taking the preceding census of said city as a basis; and every person making application for such appointment shall furnish the governor a certificate from the hand and seal of the mayor of said city, showing the population of said city; and said notary public shall be appointed on petition, in the same manner, and shall perform the same duties, and be liable to the same responsibilities, as prescribed in said chapter, entitled "Notaries Public," approved March 3d, 1845.

PERSONAL PROPERTY.

CHATTEL MORTGAGES.

No mortgage on personal property shall be valid as against the rights and interests of any third person or persons, unless possession of such personal property shall be delivered to and remain with the mortgagee, or the said mortgage be acknowledged and recorded, as hereinafter directed.

Any mortgagor of personal property, may acknowledge such mortgage before any justice of the peace in the justice's district in which he may reside; and said justice shall certify the same, in substance, as follows:

This mortgage was acknowledged before me, by A— B— (the mortgagor), this — day of —, 18—.

And the said justice shall also keep on his docket a memorandum of the same, in substance, as follows, viz.:

A— B— to C— D—, mortgage of (here describe the property), acknowledged this — day of —, 18—.

Inserting the name of the mortgagor in the place of A— B—, and the name of the mortgagee in place of C— D—, and the justice may receive therefor a fee of twenty-five cents.

Any mortgage of personal property, so certified, shall be admitted to

Record by the recorder of the county in which the mortgagor shall reside at the time when the same is made, acknowledged and recorded; and shall, thereupon, if *bona fide*, be good and valid from the time it is so recorded, for a space of time not exceeding two years, notwithstanding the property mortgaged or conveyed by deed of trust, may be left in possession of the mortgagor: *Provided*, That such conveyance shall provide for the possession of the property so to remain with the mortgagor.

A copy of any such mortgage made, acknowledged and recorded as aforesaid, certified by the proper recorder from the proper record, may be read in evidence in any court of this state, without any further proof of the execution of its original, if said original be lost or out of the power of the person wishing to use it.

For recording any such mortgage, the recorder recording the same, shall receive eight cents for every one hundred words, and for copies thereof, the same compensation only.

Any person having conveyed any article of personal property to another by mortgage, who shall, during the existence of the lien or title created by such mortgage, sell the said personal property to a third person, for a valuable consideration, without informing him of the existence and effect of such mortgage, shall forfeit and pay to such purchaser, twice the value of such property so sold; which forfeiture may be recovered in an action of debt in any court having jurisdiction thereof, or if the amount claimed does not exceed one hundred dollars, before any justice of the peace.

The provisions of this chapter shall be deemed to extend to all such bills of sale, deeds of trust, and other conveyances of personal property, as shall have the effect of a mortgage or lien upon such property.

PUBLIC BUILDINGS.

That any person or persons who shall hereafter be guilty of any noisy or disorderly conduct in the state house, or any of the public grounds around the same, at any time, or who shall, by any noisy, disorderly or unseemly conduct, either in or about the state house, while either of the two houses of the general assembly are in session, disturb the deliberations of either house; or who, at any time, shall defile, deface, or in any way mutilate any of the public grounds, inclosures, or any part of the state house; or who shall make filthy or unseemly any vault or privy about the state house or any part of the same, shall, on conviction thereof before any police magistrate or justice of the peace of the city of Springfield, be fined in any sum not less than five dollars, nor more than one hundred dollars, in the discretion of such magistrate or justice, with costs, and, in default of payment, shall stand committed to the jail of

Sangamon county until the same be paid, or they be otherwise discharged in due course of law.

The sheriff of Sangamon county, or his deputies, any constable of said county or other police officer, or the sergeant-at-arms of the senate, or the door keeper of the house of representatives, or either of their assistants, are hereby authorized and empowered, on view, without warrant, to arrest any person or persons guilty of any offense created and defined in the preceding section, and take them before the proper magistrate for trial; and any officer making such arrest, and the magistrate trying the same shall be allowed the same fees as now are, by law, allowed justices and police officers in similar cases.

The speakers of either house of the general assembly, or any officer named in the preceding section, are hereby authorized and required, upon view of any offense named in this act against the quiet and peace of the general assembly, or either house thereof, while in session, to require such offender to leave the state house and the grounds around the same; and in case of refusal to immediately obey the same, they are further empowered and required to arrest such offender, and to take him or them before any officer having jurisdiction of the offenses created by this act, and, upon conviction, shall be fined as provided in the first section of this act.

The speaker of either branch of the general assembly shall have power to designate and appoint one or more of the police constables of the city of Springfield to execute the provisions of this act; and the person or persons so appointed shall have full power to perform all the duties required of any executive officer herein authorized to make arrests; and such officers shall be paid not less than three dollars per day while engaged in the performance of the duties during the session of the general assembly.

REWARDS.

FOR HORSE THIEVES.

That it shall be lawful for the county commissioners' courts of the several counties in this state, by an order to be entered upon their records, to fix upon a sum, not exceeding fifty dollars, as a reward to be paid to any person or persons who shall hereafter pursue and apprehend, beyond the limits of the county where the offense shall have been committed, any person guilty of stealing any horse, mare, or mule; which reward shall be paid, on conviction of the thief, by the county in which the offense was committed: *Provided*, That said reward shall not disqualify the person entitled thereto from being a witness.

FOR FELONS AND PERSONS GUILTY OF HIGH CRIMES.

If any person charged with or convicted of treason, murder, rape, robbery, burglary, arson, larceny, forgery, or counterfeiting, shall break

prison, escape, or flee from justice, or abscond and secrete himself, in such cases it shall be lawful for the governor, if he shall judge it necessary, to offer any reward not exceeding two hundred dollars, for apprehending and delivering such person into the custody of such sheriff or other officer, as he may direct. The person or persons so apprehending and delivering any such person as aforesaid, and producing to the governor the sheriff's or justice's receipt for the body, it shall be lawful for the governor to certify the amount of such claim to the auditor, who shall issue his warrant on the treasury for the same.

WILLS.

WHO MAY MAKE A WILL.

Every person aged twenty-one years, if a male, or eighteen years, if a female, or upward, and not married, being of sound mind and memory, shall have power to devise all the estate, right, title and interest, in possession, reversion or remainder, which he or she hath, or at the time of his or her death shall have, of, in and to any lands, tenements, hereditaments, annuities or rents, charged upon or issuing out of them; or goods and chattels, and personal estate of every description whatsoever, by will or testament. All persons of the age of seventeen years, and of sound mind and memory, married women excepted, shall have power to dispose of their personal estate, by will or testament; and married women shall have power to dispose of their separate estate, both real and personal, by will or testament, in the same manner as other persons.

MODE OF EXECUTING WILLS.

All wills, testaments and codicils, by which any lands, tenements, hereditaments, annuities, rents or goods and chattels are devised, shall be reduced to writing and signed by the testator or testatrix; or by some person in his or her presence, and by his or her direction; and attested in the presence of the testator or testatrix, by two or more credible witnesses; two of whom declaring on oath or affirmation, before the court of probate for the proper county, that they were present and saw the testator or testatrix sign said will, testament or codicil, in their presence; or acknowledged the same to be his or her act and deed; and that they believed the testator or testatrix to be sound of mind and memory at the time of signing or acknowledging the same, shall be sufficient proof of the execution of said will, testament or codicil, to admit the same to record: *Provided*, That no proof of fraud, compulsion or other improper conduct be exhibited, which, in the opinion of the court of probate, shall be deemed sufficient to invalidate or destroy the same; and every will, testament or codicil, when thus proven to the satisfaction of the court of probate, shall be recorded by the justice thereof, in a

book to be provided by him for that purpose, and shall be good and available in law for the granting, conveying and assuring the lands, tenements and hereditaments, annuities, rents, goods and chattels, therein and thereby given, granted and bequeathed.

RECORD OF WILLS.

All original wills, after probate thereof, shall be recorded, and remain in the office of the probate justice of the proper county; and authenticated copies thereof, certified under the hand and seal of said probate justice, shall be admitted as evidence in any court of law or equity in this state.

PART II.

GEORGE W. HAWES'

ILLINOIS STATE GAZETTEER

AND

BUSINESS DIRECTORY,

FOR 1858-9.

PART II.

LIST OF NAMES,

RECEIVED TOO LATE FOR REGULAR INSERTION.

WITH ADDITIONS AND CORRECTIONS.

ABINGDON.

HELLER W. H., PHYSICIAN, SURGEON
AND DENTIST.

ALTON.

HOPPE A. L., DRY GOODS, ETC., whole-
sale and retail.

JOHNSON P. E., M.D., homeopathic physi-
cian and surgeon.

REYER & BRO., stoves, tin and japanned
ware.

BELVIDERE, Boone County.

ARCADE HOUSE, H. Mixor, proprietor.

TERRILL B. E., photographic artist.

WILSON LEWIS, merchant tailor.

BEMENT, Piatt County,

Is located on the Great Western railroad,
midway between Decatur and Tolono, and
was laid out in the fall of 1855. It now con-
tains a population of 100.

Alphabetical List of Professions, Trades, Etc.

Alvord Joseph F., justice of the peace.

BRYANT F. E. & CO., general merchants.

Cutcheon O. M., station agent.

Hughes John, grocer.

Skilling —, physician and surgeon.

BLOOMINGTON, McLean Co.

Alphabetical List of Professions, Trades, Etc.

LEE ALLEN, SURGEON DENTIST.

McLEAN COUNTY BANK, THERON PAR-
DEE, CASHIER, ASAHIEL GRIDLEY,
PRESIDENT.

PECK THOS. C., ATTORNEY AT LAW.

STEVENSON & DOWTHETT, proprietors
Eagle flouring mills.

STOUT & BROTHER, GROCERIES, GEN-
ERAL PRODUCE.

CAIRO, Alexander County.

Alphabetical List of Professions, Trades, Etc.

HANNON DANIEL JUSTICE OF THE
PEACE.

JONES ALBERT G., ATTORNEY AND
COUNSELOR AT LAW.

WEBB WATSON H., ATTORNEY AND
COUNSELOR AT LAW.

CAMP POINT, Adams County.

Alphabetical List of Professions, Trades, Etc.

GASAWAY W. F., GROCER.

HESS J. W., postmaster.

HAGERTY JAMES T., BUILDER AND
LUMBER DEALER.

HERNDON & KIRKPATRICK, GROCER-
IES AND DRY GOODS.

Howden T. L., bookseller.

HUBBARD T., STEWART HOUSE.

KIRKPATRICK JAMES E., M.D., PHYSI-
CIAN & SURGEON.

O'Neill William, railroad man.

CHICAGO.

Alphabetical List of Professions, Trades, Etc.

BOND & COATSWORTH, attorneys and
counselors at law, office 122 Randolph
street.

BONHAM JERIAH, commission merchant,
77 W. Lake street.

BRADSTREET JOSEPH H., commissioner
for the state of Wisconsin, office 55
Clark street.

CHAPIN, HURLBUT & CO., commission merchants, Steel's block, S. Water st.
 DAVIDSON WILLIAM, money, and real estate dealer, office No. 6 Metropolitan block.
 DUNLOP, SEWELL & SPALDING, plain and ornamental steam job printers, No. 145 Lake street.
 FERRIS E. G., police constable, 189 Curtis street.
 FLANDERS, MCKINDLEY & CO., wholesale grocers, 79 S. Water street.
 GALE J. H., commission merchant, 212 Kinzie street.
 GRASS JOSEPH A., ornamental gilt frames, 117 S. Clark street.
 HALE & CO., commission merchants, near Wells street bridge, north side.
 HALL & HONORE, hardware, No. 44 and 46 S. Water street.
 HAWES GEORGE W., traveling newspaper agent, for eastern and western newspapers.
 HILL J. M., stock and note broker, office No. 6 Metropolitan block.
 HODGEN, ROBERTS & CO., commission merchants, 280 S. Water street.
 MCGEE J. W. & CO., commission merchants, 194 S. Water street.
 McLEAN W. W. & CO., produce and commission merchants, 225 Kinzie street.
 MARSH C. C., commission merchant, Clark street.
 MARSH, HARWOOD & CO., commission merchants, 89 S. Water street, and 10 State street.
 MATHER & CO., commission merchants, foot of La Salle street, north side.
 MERRICK & BRO., commission merchants, 60 Canal, and 40 N. Water streets.
 NEWHOUSE JOHN S., commission merchant, 196 S. Water street.
 OSBORNE HENRY, note and bill broker, 6 Metropolitan block.
 PICKERING THOMAS & CO., commission merchants, 51 S. Water street.
 SIM THOMAS, real estate, stock and bill exchange, Larmon's block.
 SPENCER A. T. & CO., commission merchants, corner State and S. Water sts.
 STEWART & DURKEE, produce and commission merchants, 24 River street.
 TOBEY CHARLES, wholesale dealer in furniture, 294 State street.

CLINTON, De Witt County.

Alphabetical List of Professions, Trades, Etc.
 McFARLAND J., PHYSICIAN AND SURGEON.

RHODES & BROTHER, groceries and general merchants.
 ROBERTS LEWIS, attorney at law.
 TIDBALL & BOYER, CABINET MANUFACTURERS & FURNITURE DEALERS.

DECATUR.

Alphabetical List of Professions, Trades, Etc.

Barnes W. A., M.D., dealer in drugs, medicines, etc.
 Barnwell & Cadman, people's ambrotype gallery.
 BOYD J. P., ATTORNEY & COUNSELOR AT LAW.
 Chenoweth W. G., dealer in drugs, medicines, etc.
 Falconer E. G., justice of the peace.
 Freese W. S., attorney and counselor at law.
 Benton J. S., wholesale and retail dry goods and clothing.
 Gallagher A. J., attorney at law.
 Givler David, dealer in cabinet furniture.
 Green T. A., attorney and counselor at law.
 Hail Samuel, manufacturer of sash, doors, blinds, etc., and dealer in lumber.
 Hostetler D. J., M.D., physician and surgeon.
Illinois State Chronicle, Wm. J. Ursey, proprietor.
 Malone S. G., attorney and counselor at law.
 Phelps, Cockle & Co., real estate and general agents,

RAILROAD BANK.

P. D. CLINE, PRESIDENT.

C. S. GILBERT, CASHIER.

Stipley A. G., D. D. S., dental surgeon.
 Tupper A., attorney and counselor at law.
 Walton W. H., general marble works.
 Wolfe E. J. & Co., confectionery.

DE KALB,

Alphabetical List of Professions, Trades, Etc.

SMULL & PHILLIP, cabinetware rooms.
 WALKUP E. C., dealer in fancy dry goods.
 GOLDEN D. M., livery stable.
 BURROUGHS IRA, coal merchant.
 DEWEY L. H., watchmaker and jeweler.
 LOVE CHRISTOPHER, proprietor Eagle Hotel.
 SMULL S. M., postmaster.

DIXON.

CUBITT W. A., baker and confectioner.
 HOWELL, ALEXANDER & CO., HARDWARE.
 HERRICK GEO. L., dealer in hardware.
 LEVANWAY CHAS. N., counselor at law and solicitor in chancery.
 MALLORY N. E., attorney and counselor at law.

NA-CHU-SA HOUSE, DIXON.

This is a fine, extensive establishment. The accommodations are not surpassed by any house in Northern Illinois.

 A carriage leaves this house to meet all cars.

EARLVILLE.

Snyder & Brown, attorneys at law.
Gossburgh & Guppy, druggists.
Haight & Tilton, grain house elevator.

ELGIN.

COLBY E. F., attorney at law.
GANTT E. W. Dr., physician and surgeon.
STILES L. C., machinist and manufacturer agricultural implements.
SYLLA P., manufacturer reapers, washing machines, etc.

FARMINGTON.

[The following statistics and list of business men in Farmington, were received too late to be inserted in the general directory.]

This town is situated in the north-east corner of Fulton county, 25 miles west from Peoria and 63 miles west from Bloomington. It has numerous stores and several manufactories of woodenware, ironware, flour and a wool carding mill. It has 350 pupils attending district schools, and has six churches. The amount of general merchandise sold is about \$300,000 per annum. The aggregate business of the several manufactories for 1857, was \$117,000. It is growing rapidly, and the farmers in the vicinity of the town are comparatively wealthy. Population, 1,500.

Alphabetical List of Trades, Professions, Etc.

ADAMS E. B., cabinet maker.
BANCROFT & BUTTERFORDE, boot and shoemakers.
BENNETT GEO. S., police constable.
BEWETT & CAPPS, cabinet furniture.
BENSON JOHN Rev., Episcopal.
BIDDLECOMB Rev., Universalist.
BOND S., farmer.
BLODGETT G. M. Rev., Presbyterian.
BRISTOL & SAPP, drugs and medicines.
BRISTOL LEATH, farmer.
BRODHEAD & PRENTISS, dry goods.
BROWN F., boot and shoemaker.
BROWN JOHN, farmer.
CALDWELL & DAY, dry goods.
CHAPMAN P. P., groceries and provisions.

CHAPIN M. B., farmer.
CLARKE A., surgeon dentist.
CONE HENRY, farmer.
CORDLER A., boot and shoemaker.
DAVISON SAMUEL, farmer.
DEYO JOHN, constable and collector.
DUNN JOHN, farmer.
DUNN & IRWIN, groceries and provisions.
DICKEY JOHN, farmer.
EVANS JOHN M., physician and surgeon.
GENTLE JOHN, farmer.
GREEN JOHN S., farmer.
GREGORY JOHN, physician and surgeon.
GRIFFIN J. W. & S. P., proprietors of flouring mill.
GRIDLEY A. G., general collector.
GROCER A., wool carding.
HATCH F. W., livery stables.
HEATON M., drugs and medicines.
HOLCOMB JOHN S., constable.
HOFFMAN M. L., wagon maker.
JOHNSON J. F., physician and surgeon.
JOHNSON P. P., plow and wagon shop.
JOURS A., farmer.
KELLOGG WM. P., attorney at law.
LEEPER & HITCHCOCK, dry goods.
LITTLE G. W., magistrate.
McKEIGHAN, farmer.
McKEIGHAN ROBERT, farmer.
MENDINHALL W. D. & SON, plow factory.
MERCHANT ABRAHAM, farmer.
MONTGOMERY A. K., hardware.
MYERS HENRY, farmer.
NEWCOMB CHAS., farmer.
NEWCOMB WALTER, farmer.
NEWTON A. K. Rev., Baptist.
PENEGAR A. G., farmer.
PLUMMER N., physician and surgeon.
PORTER HARRY, farmer.
RICHARDS & STETSON, dry goods.
RUSSELL JOHN W., dry goods.
SAUNDERS A. P., farmer.
SERGEANT T., farmer.
SMITH GEO. O., livery stables.
STETSON T. S., police magistrate.
STETSON JOHN S. & SON, dry goods.
STONE S. S., flouring mills.
STUART J. P., bakery.
SWAINER WM. M., wagon maker.
TUCKER LEAVAN, farmer.
WARNER FRED. A., physician and surgeon.
WILLIAMS JOHN M. Rev., Congregational.
WILKINSON & SIMPSON, dry goods.
WORDEN W. A., cabinet furniture.
WORRILL WM. H., publisher Farmington Journal.
YOUNG W. H., flouring mills.

FREEPORT.

Alphabetical List of Professions, Trades, Etc.
DOLSON J., produce broker and general commission merchant.
ENGLE & STROHM, hardware, stoves, etc.
FARMERS' INSURANCE COMPANY, D. H. SUNDERLAND, president.

GUNSAUL GILBERT, sickle manufacturer and iron planer.
 HURLBURT K. T., dentist.
 JOHNSON C. W., wines, liquors and rectified whiskey.
 LONG J. & SON, dealers in liquors, groceries and provisions.
 STEPHENSON COUNTY BANK, James Mitchell & Co.
 SWEET & HIBBARD, attorneys and counselors at law.
 WEAVER & CHILDS, proprietors of City Hotel.

FULTON CITY.

BLACKFORD & GREEN, meat market.
 DODGE D. E., wholesale wines, liquors and cigars.
 GAY F., with D. E. Dodge.

GALENA.

Alphabetical List of Professions, Trades, Etc.

BARNCASTLE JOHN, MANUFACTURER OF BOOTS AND SHOES.
 FARRER W., GUNS, RIFLES AND PISTOLS.
 JOULARD JAMES G., land dealer, No. 200 Main st.

TYLER HOUSE,

GALENA, ILLINOIS.

This House has recently undergone a thorough repair, and has been refurnished.

The proprietor flatters himself that this house is now in a state to merit

PUBLIC PATRONAGE.

The stages for Peatville, etc., have their offices in this house, which will be a convenience to all who may be traveling to those places.

Carriages to and from the cars FREE.

OSTRANDER P., constable of Jo Daviess county.
 PARSONS W. C., AGENT AMERICAN EXPRESS CO.
 PERKINS C. R., manufacturer of saddles and harness.
 STROCKY F. A. & CO., proprietors of De Soto House.
 SAGE & REED, staple and fancy dry goods.
 SAUNDERS & ANDREWS, proprietors of Kellogg House.
 SHELTON & GALE, land dealers.
 SHERMAN J. H., publisher and proprietor of *Free Democrat*.
 TAYLOR M. K. Dr., physician and surgeon.
 TILDEN J., dry goods, clothing, boots and shoes, hats and caps, etc.
 WILEY A. C., police magistrate, notary public, and collecting agent, Dennis' new building.
 WILLEIR H. H., livery stable.
 WOODWARD B., physician and surgeon.
 WYON & LOVE, dealers in lumber, laths, shingles, sash and doors.

GALESBURG.

Alphabetical List of Professions, Trades, Etc.

BRISTOL CHARLES & BRO., WHOLESALE DEALERS IN HARNESS, SHOE LEATHER AND FINDINGS.
 BELL T. M., CABINET MAKER.
 CHAPMAN S. BURGESS, BOTANIC PHYSICIAN.
 CHALMERS & CO., MERCHANT TAILORS.
 CHEESBRO N. G., CITY BAKERY AND CONFECTIONERY.
 CHITTY & MORSE, WHOLESALE AND RETAIL GROCERS.
 COBLEIGH D. D. & CO., WHOLESALE AND RETAIL CRACKERS, CAKES AND BREAD.
 COLTON C. S. & SONS, STAPLE AND FANCY DRY GOODS.
 COLTON G. D., MANUFACTURER OF TURLEY'S PLOWS.
 CONGER L. C., POLICE MAGISTRATE AND NOTARY PUBLIC.
 DAVIS E. F., SURGEON DENTIST.
 DELANE JAMES S. & CO., DRY GOODS, CLOTHING, BOOTS AND SHOES.
 DUNN J. F. & CO., BANKERS.
 DUNN, CHEESBRO & CO., WHOLESALE AND RETAIL GROCERY AND PROVISION MERCHANTS.
 GALESBURG HOUSE, HEERMANCE & SLATER, PROPRIETORS.
 GROSE S. N., DEALER IN LEATHER, FINDINGS, ETC.
 KNAPP, KELSEY & BROTHER, PROPRIETORS OF BONNEY HOUSE.
 LAUPHERE & RANSOM, ATTORNEYS AND COUNSELORS.
 MILLER L. B., DEALER IN PIANOS, MELODEONS, ETC.

NICHOLS ORSON, LIVERY AND EX-
CHANGE STABLES.
REED & ABBOTT, HARDWARE, CUT-
LERY, NAILS, ETC.
RUGER & OGDEN, DRY GOODS WHOLE-
SALE AND RETAIL.
PUSEY WILLIAM, CONFECTIONER AND
BAKER.

KANKAKEE.

[The following statistics were received after Kankakee matter went to press, and are presented in full as received.]

Kankakee is one of the most beautiful and flourishing places in the west. It is handsomely located on the Kankakee river, and also on the Chicago Branch of the Illinois Central railroad, 56 miles south of Chicago, and is the capital of Kankakee county. But four years since it was first regularly laid out, and contained only one log hut, which was occupied by an old French pioneer. The city now numbers a population of 4,000 or more. It has five churches, five school houses, four hotels, three public halls, two banks, and another about to be built, three warehouses, a court house that is only second to that of Chicago, two printing offices, six lumber yards, depot, freight house and engine house, a large number of stores, etc. Kankakee City is an important business point, and offers superior advantages for all kinds of enterprise. It is surrounded by fertile and exceedingly productive farming lands, and is the market for the immense amount of all kinds of grain and other produce of the country. A fine marble quarry is within the limits of the corporation (two miles square), besides several stone quarries and limekilns, affording great advantages for building. The water power at this place is said to be the best in the west, and which, when fully made use of, will propel a stupenduous amount of machinery for mechanical and manufacturing enterprises. A large range of business is done here annually, and is constantly increasing. It is thought that during the next season from 300 to 500 buildings will be put up, including several large new business blocks. It is well to state, that an abundance of stone, brick, sand, lumber and other building materials, can always be obtained here; a fact that but a very few places in the west can boast of. The population of the place is rapidly growing, and hundreds of men, possessing intelligence, enterprise, wealth and liberality, are locating at this point. Good schools are established. Two other railroads, it is said, will, ere long, be built through the county, each making Kankakee City a point, the routes for which have been surveyed. The most flattering prospects are in the future, and which are continually ripening into fruition. A large flouring mill is about to be

put up, machine shops and manufactories, all of which will be carried by immense water power here. That is also to be improved.

JUDICIAL OFFICERS.

Judge 8th Judicial District, C. R. STARR.
State's Attorney, SIMEON DEWITT.

COUNTY OFFICERS.

County Judge, ORSON BEEBE.
Sheriff, FRANCIS SEGUN.
Deputy Sheriff, JAMES BYRNS.
*Clerk of Circuit Court, PHILIP WORCES-
TER.*
Clerk of County Court, JAMES M. PERRY.
Treasurer, DAVID PERRY.
County Surveyor, B. T. CLARK.
School Commissioner, D. S. PARKER.
Coroner, C. HOSMER.

CITY OFFICERS.

President, S. L. KNIGHT.
*Trustees First Ward, B. SUTHERLAND and
G. W. HULING.*
*Trustees Second Ward, R. ASHLEY and
JACOB FLUKE.*
City Clerk, PETER WILBER.
City Treasurer, H. B. PERRY.
Police Magistrate, ARA BARTLETT.
*Justices of the Peace, C. M. VAUGHN, J. B.
DUSENBURY, R. ASHLEY, G. M. STOWELL.*

GEO. LONGFELLOW, Postmaster.

Alphabetical List of Professions, Trades, Etc.

Adams J. N., artist.
Beach & Massman, house painters and
glaziers.
Bruckmayer Lawrence, drugs and groceries.
Bryant C. E., dry goods, etc.
Caldwell J. W., real estate agent.
Durham John, Aetna Insurance Company
agent.
Durham, Barrick & Co., dry goods and gro-
ceries.
Durham Pleasant, farmer and capitalist.
Durham Wm., farmer and capitalist.
Ehrich Diederick, dry goods and groceries.
Eldred N. & Bro., lumber dealers.
Enos R. H., farmer.
Gay James, farmer.
Handy George, attorney at law.
Hawkins & Son, meat market.
Hobbie A. G., farmer and capitalist.
Hoyt W. S., general groceries.
Ingham Geo. H. & Co., dry goods and gro-
ceries.
Jackson & Sutherland, dry goods and gro-
ceries.

Juvett J. C. Doct., physician and surgeon.
 Kenworthy J. T., merchant tailor.
 Knight S. L., plaster and lime manufacturer.
LAMB JOHN & CO., LUMBER DEALERS.
 Lake & Mack, attorneys at law.
 Laughlin Joseph, wagon and carriage maker.
 Lehman J. D., wagon and carriage maker.
 Loring H., attorney and counselor at law.
 McGrew & Vail, broom manufacturers.
 Mather & Sibley, soap and candle manufacturers.
 Nichols S. K. & Co., furniture dealers.
 Nichols A. B., meat market.
 Ott & Co., meat market.
 Richmond E. S. & Co., general groceries.
 Sibley James, "Homestead" Insurance Co. agent.
 Sibley Wm., dry goods and groceries.
 Sibley Geo. & Leander, brick makers and dealers.
 True A. B., farmer.
 Van Meter D. T., farmer and capitalist.
 Wait & Co., general groceries, etc.
 Weinzeb & Alpin, tobaccoists.
 Weibczohn & Wolf, groceries and dry goods.
 Welch J. B., groceries and dry goods.
 Williams & Fell, merchant tailors.
 Wray & Potter, general groceries.

LACON.

Alphabetical List of Professions, Trades, Etc.
 BOAL ROBERT, dealer in drugs and medicines.
 FORD ALLEN N., publisher of *Illinois Gazette*.
 ILLINOIS GAZETTE, Allen N. Ford, proprietor and publisher.
 NORRIS IRA, publisher of the *Lacon Intelligencer*.
 PALMER & MAXWELL, dealers in produce and merchandise.
 THOMPSON L. G., drugs and medicines.

LOCUST GROVE.

WALTERS W. H

MACOMB.

BAILEY, VAN VLECK & WELLS, attorneys and counselors at law.
 BRITTINGHAM T. F., station warehouse, west side square.
 CHANDLER T., county judge of McDonough county.
 JOHNSON LUTHER, dry goods and general merchant.
 KNAPPENBERGER JOHN, treasurer and collector.
 McELRATH T. & J., manufacturers of furniture.
 SMITH G. W. & CO., wholesale and retail dealers in groceries, provisions and fruits.

THOMPSON I. C., attorney at law.
 WATERS L. H., attorney at law.

OTTAWA.

ALVORD CARRIAGE MANUFACTURING CO,
 EARL S. C. & SON, dealers in paints, oils and varnishes.
 JONES D. W., agent Alvord carriage co.
 JONES DAVID P., attorney at law.
 HOSSACK & RICHARDSON, grain merchants.
 OSMAN WM., publisher *Ottawa Free Trader*, book and job printer.
 OTTAWA STARCH CO., C. M. Vandoren, sec'y; George H. Norris, pres.
 REED A. P. CAPT., auction and commission store.
 RUSSELL PETER, furniture depot.
 WALKER D. & CO., druggists and apothecaries.

PRAIRIE CITY.

RIEMAN F., professor of music.

ROCK ISLAND.

HEIDLEBERGER & BROS., furnishing goods and Yankee notions.
 MAAS J. & CO., clothing, cloths and cassimeres.

H. A. PORTER & BRO.,
BOOKSELLERS AND STATIONERS,
 North Western Type Agency.

Printing Materials of all kinds including
TYPES AND PRESSES.

ALSO,

Pianos, Melodeons,
 And all kinds of Musical Instruments
 at our Musical Store.

ROCK ISLAND, - - - ILLINOIS.

ROCK ISLAND
HOUSE,
A. TUXBURY,
 PROPRIETOR,

Cor. Eagle and Illinois Streets.
ROCK ISLAND, ILL.

LIST OF COUNTIES WITH COUNTY SEATS.

COUNTIES.

Adams,
Alexander,
Bond,
Boone,
Bureau,
Calhoun,
Carroll,
Cass,
Champaign,
Christian,
Clark,
Clay,
Clinton,
Coles,
Cook,
Crawford,
Cumberland,
De Kalb,
De Witt,
Du Page,
Edgar,
Edwards,
Effingham,
Fayette,
Franklin,
Fulton,
Gallatin,
Greene,
Grundy,
Hamilton,
Hancock,
Hardin,
Henderson,
Henry,
Iroquois,
Jackson,
Jasper,
Jefferson,
Jersey,
Jo Daviess,
Johnson,
Kane,
Kankakee,
Kendall,
Knox,
Lake,
La Salle,
Lawrence,
Lee,
Livingston,

COUNTY SEATS.

Quincy.
Thebes.
Greenville.
Belvidere.
Princeton.
Hardin.
Mount Carroll.
Beardstown.
Urbana.
Taylorsville.
Marshall.
Maysville.
Carlyle.
Charleston.
Chicago.
Palestine.
Greenup.
Sycamore.
Clinton.
Naperville.
Paris.
Albion.
Ewington.
Vandalia.
Benton.
Lewistown.
Equality.
Carrollton.
Morris.
McLeansboro.
Carthage.
Elizabethtown.
Oquawka.
Morristown.
Middleport.
Urbana.
Newton.
Mt. Vernon.
Jerseyville.
Galena.
Vienna.
Geneva.
Kankakee.
Oswego.
Knoxville.
Waukegan.
Ottawa.
Lawrenceville.
Dixon.
Pontiac.

COUNTIES.

Logan,
McDonough,
McHenry,
McLean,
Macon,
Macoupin,
Madison,
Marion,
Marshall,
Mason,
Massac,
Menard,
Mercer,
Monroe,
Montgomery,
Morgan,
Moultrie,
Ogle,
Peoria,
Perry,
Piatt,
Pike,
Pope,
Pulaski,
Putnam,
Randolph,
Richland,
Rock Island,
Saint Clair,
Saline,
Sangamon,
Schuyler,
Scott,
Shelby,
Stark,
Stephenson,
Tazewell,
Union,
Vermilion,
Wabash,
Warren,
Washington,
Wayne,
White,
Whiteside,
Will,
Williamson,
Winnebago,
Woodford,

COUNTY SEATS.

Mount Pulaski.
Macomb.
Woodstock.
Lexington.
Decatur.
Carlinville.
Edwardsville.
Salem.
Lacon.
Bath.
Metropolis.
Petersburg.
Keithsburg.
Harrisonville.
Hillsboro.
Jacksonville.
Auburn.
Oregon.
Peoria.
Pinckneyville.
Monticello.
Pittsfield.
Golconda.
Caledonia.
Hennepin.
Kaskaskia.
Olney.
Rock Island.
Belleville.
Raleigh.
Springfield.
Rushville.
Winchester.
Shelbyville.
Toulon.
Freeport.
Tremont.
Jonesboro.
Danville.
Mount Carmell.
Monmouth.
Nashville.
Fairfield.
Carmi.
Sterling.
Joliet.
Marion.
Rockford.
Metamora.

ILLINOIS POST OFFICE DIRECTORY.

POST OFFICE.

Abington,
 Adams,
 Addison,
 Adeline,
 Albany,
 Albion,
 Alden,
 Alexandria,
 Algonquin,
 Alhambra,
 Alma,
 Alton,
 Alton Upper,
 Altona,
 Amboy,
 Avoca,
 Anderson,
 Andover,
 Angold,
 Anna,
 Annawan,
 Antioch,
 Apple River,
 Apple Tree,
 Arcadia,
 Arenzville,
 Argyle,
 Arispee,
 Arlington,
 Armington,
 Armstrong,
 Arnon,
 Aroma,
 Arrow,
 Asbury,
 Ashby,
 Ashford,
 Ashkum,
 Asbby,
 Ashmore,
 Astoria,
 Ashridge,
 Athens,
 Athensville,
 Atkinson,
 Atlanta,
 Atlas,
 Attila,
 Auburn,
 Audubon,
 Augusta,
 Aurora,
 Au Sable,
 Avery,
 Aviston,

COUNTY.

Knox.
 Adams.
 Du Page.
 Ogle.
 Whiteside.
 Edwards.
 McHenry.
 Alexander.
 McHenry.
 Madison.
 Marion.
 Madison.
 Madison.
 Livingston.
 Lee.
 Livingston.
 Clark.
 Henry.
 Lake.
 Union.
 Henry.
 Lake.
 Jo Daviess.
 Saline.
 Morgan.
 Cass.
 McDonough.
 Bureau.
 Bureau.
 Tazewell.
 Wabash.
 Will.
 Will.
 La Salle.
 La Salle.
 Coles.
 Carroll.
 Iroquois.
 Washington.
 Coles.
 Fulton.
 Pulaski.
 Menard.
 Greene.
 Henry.
 Logan.
 Pike.
 Williamson.
 Sangamon.
 Montgomery.
 Hancock.
 Kane.
 Kendall.
 Jo Daviess.
 Clinton.

POST OFFICE.

Ayon,
 Babcock's Grove,
 Bainbridge,
 Baldwinville,
 Banner,
 Barclay,
 Barnett,
 Barreville,
 Barrington,
 Barrington Station,
 Barr's Store,
 Barry,
 Basco,
 Batavia,
 Batchelder's Grove,
 Bath,
 Bay,
 Bear Creek,
 Beardstown,
 Beaver Creek,
 Beaver Town,
 Bedford,
 Belden,
 Bell Air,
 Bell Plain,
 Belleview,
 Belleville,
 Bellefame,
 Belvidere,
 Bement,
 Benton,
 Berkshire,
 Berlin,
 Bernadotte,
 Berrytown,
 Berwick,
 Bethalto,
 Bethel,
 Beverly,
 Bible Grove,
 Big Neck,
 Big Prairie,
 Big Rock,
 Big Spring,
 Biggsville Station,
 Big Woods,
 Birmingham,
 Bishop's Hill,
 Bistoc,
 Blackberry Station,
 Black Oak,
 Blairsville,
 Blandinsville,
 Blissville,
 Blivens' Mills,

COUNTY.

Fulton.
 Du Page.
 Williamson.
 Egan.
 Kane.
 Whiteside.
 Macon.
 McHenry.
 Cook.
 Cook.
 Macoupin.
 Pike.
 Hancock.
 Kane.
 Cook.
 Mason.
 Pope.
 Montgomery.
 Cass.
 Bond.
 Boone.
 Pike.
 McHenry.
 Crawford.
 Marshall.
 Calhoun.
 St. Clair.
 Tazewell.
 Boone.
 Piatt.
 Franklin.
 Kane.
 Sangamon.
 Fulton.
 Cass.
 Warren.
 Madison.
 Morgan.
 Adams.
 Clay.
 Adams.
 Logan.
 Kane.
 Shelby.
 Henderson.
 Du Page.
 Schuyler.
 Henry.
 Kendall.
 Kane.
 Wayne.
 Williamson.
 McDonough.
 Jefferson.
 McHenry.

POST OFFICES.	COUNTIES.	POST OFFICES.	COUNTIES.
Blood's Point,	De Kalb.	Caledonia Station,	Boone.
Bloom,	Cook.	Calhoun,	Richland.
Blackberry,	Kane.	Calumet,	Cook.
Bloomfield,	Edgar.	Cambridge,	Henry.
Bloomingtondale,	Du Page.	Camden,	Schuyler.
Bloomington,	McLean.	Camden Mills,	Rock Island.
Bloomville,	Kankakee.	Cameron.	Warren.
Blue Grass,	Vermilion.	Carmi,	White.
Blue Point,	Wayne.	Campbell,	Coles.
Blueville,	Christian.	Camp Point,	Adam.
Bluffdale,	Greene.	Campton,	Kane.
Bluffville,	Carroll.	Canton,	Fulton.
Bolton,	Williamson.	Carbondale,	Jackson.
Bonaparte,	Du Page.	Carlinville,	Macoupin.
Bond's Point,	Christian.	Carlyle,	Clinton.
Bon Pas,	Richland.	Carnet Prairie,	Perry.
Bonus,	Boone.	Carpenterville,	Kane.
Bonwell,	Edgar.	Carrollton,	Greene.
Boone,	Boone.	Carter,	Sangamon.
Boonsboro,	Ogle.	Carthage,	Hancock.
Bourbon,	Coles.	Cary Station,	McHenry.
Bowling Green,	Fayette.	Casey,	Clarke.
Braceville,	Grundy.	Caseyville,	St. Clair.
Bredley,	Jackson.	Cass,	Du Page.
Bradford,	Stark.	Castlefin,	Jefferson.
Breese,	Greene.	Cave,	Franklin.
Bremen,	Randolph.	Cave-in-Rock,	Hardin.
Brickton,	Cook.	Cedar Bluff,	Johnson.
Bridgeport,	Greene.	Cedarville,	Stephenson.
Brighton,	Macoupin.	Cedron,	Cumberland.
Brimfield,	Peoria.	Centre Ridge,	Mercer.
Bristol,	Kendall.	Central City,	Marion.
Bristol Station,	Kendall.	Centralia,	Marion.
Broad Oak,	Pope.	Cerro Gordo,	Piatt.
Brookdale,	McHenry.	Chambersburg,	Pike.
Brookfield,	La Salle.	Channahon,	Will.
Brooklyn,	Schuyler.	Charlestown,	Coles.
Brookville,	Ogle.	Chatham,	Sangamon.
Broomsbury,	Effingham.	Chebanse,	Iroquois.
Browning,	Schuyler.	Chelsea,	Will.
Bruce,	McDonough.	Chemung,	McHenry.
Brunswick,	Peoria.	Cheney's Grove,	McLean.
Brush Hill,	Du Page.	Chenosa,	McLean.
Brushy Fork,	Coles.	Cherry Grove,	Carroll.
Buck Creek,	La Salle.	Cherry Valley,	Winnebago.
Buckeye,	Stephenson.	Chester,	Randolph.
Buckhorn,	Brown.	Chesterfield,	Macoupin.
Buda.	Bureau.	Chenning,	St. Clair.
Buena Vista,	Stephenson.	Chicago,	Cook.
Buffalo Prairie,	Rock Island.	Chili,	Hancock.
Bullbonas Grove,	Kankakee.	Chillicothe,	Peoria.
Bunker Hill,	Macoupin.	Chittenden,	Cook.
Bureau Junction,	Bureau.	Christmasville,	Gallatin.
Burlington,	Kane.	Circleville,	Tazewell.
Burns,	Henry.	Clay,	La Salle.
Burnsville,	McDonough.	Clayton,	Adams.
Burnt Prairie,	White.	Clila,	
Burritt,	Winnebago.	Clear Creek Landing,	Alexander.
Burton,	Adams.	Clermont,	Richland.
Burton's Corners,	Boone.	Clinton,	De Witt.
Bushnell,	McDonough.	Clintonville,	Kane.
Butler,	Montgomery.	Clyde,	Whiteside.
Butler's Point,	Vermilion.	Coatsburg,	Adams.
Byron,	Ogle.	Cochran's Grove,	Shelby.
Cairo,	Alexander.	Cogswell,	McHenry.
Caledonia,	Pulaski.	Colchester,	McDonough.

POST OFFICES.

Cold Spring,
Collin's Station.
Collinsville,
Colona,
Colona Station,
Columbus,
Como,
Comorn,
Concord,
Cooperstown,
Conkey's Store,
Copperas Creek,
Copper Creek,
Coral,
Cordova,
Cornnton,
Cornville,
Cottage Hill,
Cottenwood,
Cottenwood Grove,
Coultersville,
Council Hill,
Courtland Station,
Courtwright Mill,
Crab Orchard,
Crane Creek,
Crane's Grove,
Crawford,
Crete,
Crittenden,
Cross Roads,
Cretty,
Crow Meadows,
Crystal Lake,
Cuba,
Cumberland,
Cummington,
Cypress Creek,
Dallas City,
Damascus,
Danby,
Danville,
Darwin,
Dawson,
Daysville,
Dayton,
Decatur,
Deer Creek,
Deerfield,
Deer Grove,
Deer Park,
Deer Plain,
De Kalb,
Delavan,
Delhi,
Del Ray,
Delta,
Dement Station,
Democrat,
Denny,
Derinda,
De Soto,
Detroit,
DeWitt,
Diamond Lake,
Dillon,

COUNTIES.

Shelby.
Clinton.
Madison.
Whiteside.
Henry.
Adams.
Whiteside.
Cook.
Morgan.
Brown.
Vermilion.
Fulton.
Rock Island.
McHenry.
Rock Island.
Cumberland.
La Salle.
Du Page.
Gallatin.
Bond.
Randolph.
Jo Daviess.
De Kalb.
Iroquois.
Williamson.
Mason.
Stephenson.
Gallatin.
Will.
Franklin.
Johnson.
La Salle.
Marshall.
McHenry.
Fulton.
Fayette.
Macoupin.
Johnson.
Hancock.
Stephenson.
Du Page.
Vermilion.
Clark.
Sangamon.
Ogle.
Adams.
Macon.
Tazewell.
Lake.
Cook.
La Salle.
Calhoun.
De Kalb.
Tazewell.
Jersey.
Iroquois.
McLean.
Ogle.
Iroquois.
Warren.
Jo Daviess.
Jackson.
Pike.
DeWitt.
Lake.
Tazewell.

POST OFFICES.

Dimmick,
Dixon,
Doddsville,
Dogtooth,
Dogwood,
Dolson,
Dooley's Farm,
Dorrance,
Dorset,
Douglassville,
Dover,
Dowling,
Downer's Grove,
Drummond,
Drury,
Dudley,
Dug Out,
Duncanton,
Dundee,
Dunham,
Dunleith,
Du Page,
Du Quoin,
Durham,
Dwight,
Eagle,
Eagle Cliffs,
Eagle Point,
Earl,
East Cambridge,
East Concord,
East Paw Paw,
East Wheatland,
Eaton,
Edgewood,
Edgington,
Edward Station,
Edwardsville,
Effingham,
Ela,
Elbridge,
Eldava,
Eleroy,
Elgin,
Elida,
Eliza,
Elizabeth,
Elizabethtown,
Elk Grove,
Elkhart City,
Elkhorn,
Elkhorn Grove,
Elkton,
Elliotstown,
Ellis Grove,
Ellison,
Ellisville,
Elm Grove,
Elmira,
Elmore,
Elm Point,
Elm Tree,
Elmwood,
Elpaso,
Elvino,
Elwood,

COUNTIES.

La Salle.
Lee.
McDonough.
Alexander.
Randolph.
Clark.
McLean.
Stark.
De Kalb.
Pike.
Bureau.
Macon.
Du Page.
Henderson.
Rock Island.
Edgar.
Henderson.
White.
Kane.
McHenry.
Jo Daviess.
Will.
Perry.
Hancock.
Livingston.
La Salle.
Monroe.
Ogle.
La Salle.
Henry.
Bureau.
Lee.
Will.
Crawford.
Effingham.
Rock Island.
Peoria.
Madison.
Effingham.
Lake.
Edgar.
Pike.
Stephenson.
Kane.
Winnebago.
Mercer.
Jo Daviess.
Hardin.
Cook.
Logan.
Washington.
Carroll.
Crawford.
Effingham.
Randolph.
Warren.
Fulton.
Adams.
Stark.
Peoria.
Bond.
Hancock.
Peoria.
Woodford.
Jo Daviess.
Will.

POST OFFICES.

Elysium,
 Embarras River station,
 Emerald Point,
 Eminence,
 Emma
 Emmett,
 Empire,
 Endor,
 English Prairie,
 Enon,
 Ensuada,
 Enterprise,
 Equality,
 Erie,
 Erin,
 Essex,
 Eureka,
 Evan's Mill,
 Evanston,
 Evansville,
 Ewing,
 Ewington,
 Exeter,
 Fairfield,
 Fairview,
 Fairville,
 Fairweather,
 Farlow's Grove,
 Farmer's Farm,
 Farmer's Hall,
 Farmington,
 Farm Ridge,
 Fayette,
 Fayetteville,
 Ferdinand,
 Fiatt,
 Fidelity,
 Fieldon,
 Fillmore,
 Fincastle,
 Fitz Henry,
 Flat Rock,
 Flint,
 Flora,
 Florence,
 Florida,
 Foreston,
 Forksville,
 Fosters,
 Fort Hill,
 Fountain Green,
 Four Mile Grove,
 Four Mile Prairie,
 Fox Lake,
 Franconia,
 Frankfort,
 Franklin,
 Franklin Grove,
 Fredericksville,
 Fredonia,
 Freedom,
 Freeland,
 Freemanton,
 Freeport,
 Fremont Centre,

COUNTIES.

McHenry.
 Coles.
 Morgan.
 Logan.
 White.
 Lake.
 Whiteside.
 Will.
 McHenry.
 Bureau.
 Marion.
 Wayne.
 Gallatin.
 Whiteside.
 McHenry.
 Vermilion.
 Woodford.
 Morgan.
 Cook.
 Randolph.
 Franklin.
 Effingham.
 Scott.
 Wayne.
 Fulton.
 La Salle.
 Adams.
 Mercer.
 Iroquois.
 Knox.
 Fulton.
 La Salle.
 Greene.
 St. Clair.
 Mercer.
 Fulton.
 Jersey.
 Jersey.
 Montgomery.
 Clark.
 Ogle.
 Crawford.
 Pike.
 Clay.
 Pike.
 Putnam.
 Ogle.
 Lake.
 Marion.
 Lake.
 Hancock.
 Lee.
 Fayette.
 Lake.
 Richland.
 Franklin.
 De Witt.
 Lee.
 Schuyler.
 Williamson.
 La Salle.
 De Klab.
 Effingham.
 Stephenson.
 Lake.

POST OFFICES.

French Creek,
 French Village,
 Friend's Grove,
 Friendship,
 Friendsville,
 Fruit Hill,
 Fuller's Point,
 Fulton,
 Gage's Lake,
 Galena,
 Galesburg,
 Gallatia,
 Galloway,
 Galum,
 Galva.
 Gap Grove,
 Garden Plain,
 Garden Prairie,
 Gardner,
 Gard's Point,
 Genesee Grove,
 Geneseo,
 Geneva,
 Genoa,
 George's Creek,
 Georgetown,
 Germantown,
 Gilead,
 Gillespie,
 Gilman,
 Gilmer,
 Girard,
 Glasgow,
 Glenwood,
 Godfrey,
 Golconda,
 Golden's Point,
 Gooding's Grove,
 Grafton,
 Grand Cote Prairie,
 Grand Detour,
 Grand Pier,
 Grand Prairie,
 Grand Tower,
 Grandview,
 Grandville,
 Grayville,
 Greenbush,
 Greendale,
 Greenfield,
 Green Garden,
 Green Ridge,
 Green River,
 Greenup,
 Greenvale,
 Greenville,
 Greenwood,
 Griggsville,
 Grindstone,
 Griswold,
 Grouse,
 Groveland,
 Guilford,
 Hadley,
 Hadley Station,
 Hagley,

COUNTIES.

Knox.
 St. Clair.
 Wabash.
 McDonough.
 Wabash.
 Shelby.
 Coles.
 Whiteside.
 Warren.
 Jo Daviess.
 Knox.
 Saline.
 La Salle.
 Perry.
 Henry.
 Lee.
 Whiteside.
 Boone.
 Grundy.
 Wabash.
 Whiteside.
 Henry.
 Kane.
 De Kalb.
 Massac.
 Vermilion.
 Clinton.
 Calhoun.
 Macoupin.
 Iroquois.
 Lake.
 Macoupin.
 Scott.
 Morgan.
 Madison.
 Pope.
 Hancock.
 Will.
 Jersey.
 Perry.
 Ogle.
 Pope.
 Kankakee.
 Jackson.
 Edgar.
 Putnam.
 White.
 Warren.
 Marion.
 Greene.
 Will.
 Knox.
 Henry.
 Cumberland.
 Jo Daviess.
 Bond.
 McHenry.
 Pike.
 McDonough.
 Hamilton.
 Kane.
 Tazewell.
 Jo Daviess.
 Will.
 Lawrence.
 Cass.

POST OFFICES.

Hainesville,
Hale,
Halfday,
Hall,
Hamburg,
Hamilton,
Hamlet,
Hampshire,
Hampton,
Hanover,
Hardin,
Hardinsville,
Harlem,
Harmony,
Harrisburg,
Harris Grove,
Harrison,
Harrisonville,
Hartland,
Havana,
Hawthorn,
Hazel Dell,
Heathland,
Hebron,
Hecker,
Helena,
Hemlo,
Henderson,
Hennepin,
Henry,
Hermitage,
Hermon,
Hershey's Mill,
Hickory,
Hickory Creek,
Hickory Grove,
Hickory Hill,
Hickory Point,
Hick's Mills,
Hidalgo,
Higginsville,
Highland,
Highland Prairie,
High Point,
High Prairie,
Hillsboro,
Hillsgrove,
Hitesville,
Holderman's Grove,
Hollowayville,
Homer,
Hoover's Point,
Hope,
Hopedale,
Hopewell,
Hopkin's Grove,
Hopper's Mills,
Hornsby,
Horse Creek,
Houston,
Howard,
Howard's Point,
Howardsville,
Hudson,
Hullsford,
Hunter,

COUNTIES.

Lake.
Ogle.
Lake.
Franklin.
Calhoun.
Hancock.
Mercer.
Kane.
Rock Island.
Jo Daviess.
Calhoun.
Crawford.
Winnebago.
McHenry.
Saline.
Jefferson.
Winnebago.
Monroe.
McHenry.
Mason.
McDonough.
Cumberland.
Henry.
McHenry.
Monroe.
Peoria.
Whiteside.
Knox.
Putnam.
Marshall.
Coles.
Knox.
Lawrence.
Lake.
Fayette.
Massac.
Marion.
Livingston.
De Kalb.
Jasper.
Vermilion.
Madison.
McHenry.
Mercer.
La Salle.
Montgomery.
McDonough.
Coles.
Kendall.
Bureau.
Champaign.
Macoupin.
Cook.
Tazewell.
Macon.
Wayne.
Henderson.
Macoupin.
Will.
Adams.
Winnebago.
Fayette.
Stephenson.
McLean.
Knox.
Boone.

POST OFFICES.

Huntley's Grove,
Huntsville,
Hurricane,
Hudsonville,
Illinois City,
Illinoistown,
Illioopolis,
Independence,
Indian Grove,
Indianola,
Indian Prairie,
Industry,
Ingraham Prairie,
Ione,
Ionia,
Iowa,
Ipava,
Ira,
Iroquois,
Irving,
Island Creek,
Ivesdale,
Jackson,
Jacksonville,
Jamestown,
Jasper,
Jefferson,
Jefferson's Corners,
Jericho,
Jersey Landing,
Jersey Prairie,
Jerseyville,
Johnson,
Johnson's Mills,
Johnston,
Joliet,
Jonesboro,
Jones' Creek,
Jordan,
Jordan's Grove,
Kane,
Kanesville,
Kankakee City,
Kansas,
Kappa,
Kaskaskia,
Keenville,
Keithsburg,
Kendall,
Kent,
Kentucky,
Kewanwee,
Keysburg,
Keyesport,
Kickapoo,
Killbuck,
Kinderhook,
Kingsbury,
King's Mills,
Kingston,
Kingston Mines,
Kishwaukee,
Knoxville,
Kossuth,
Kyte River,
Lacey,

COUNTIES.

McHenry.
Schuyler.
Montgomery.
Crawford.
Rock Island.
Saint Clair.
Sangamon.
McLean.
Livingston.
Vermilion.
Wayne.
McDonough.
Clay.
Effingham.
Warren.
Perry.
Fulton.
Jo Daviess.
Iroquois.
Montgomery.
Jasper.
Champaign.
Stephenson.
Morgan.
Clinton.
Schuyler.
Cook.
Whiteside.
Kane.
Jersey.
Cass.
Jersey.
McDonough.
Clark.
Cumberland.
Will.
Union.
Randolph.
Vermilion.
Randolph.
Greene.
Kane.
Kankakee.
Edgar.
Woodford.
Randolph.
Wayne.
Mercer.
Kendall.
Stephenson.
Vermilion.
Henry.
Pike.
Clinton.
Peoria.
Ogle.
Pike.
Whiteside.
Kane.
De Kalb.
Peoria.
Winnebago.
Knox.
Boone.
Ogle.
De Kalb.

POST OFFICES.

La Clair,
Lacon,
Laenna,
Lafayette,
La Grange Bluff,
La Harpe,
Lake,
Lake Creek,
Lake Zurich,
Lamb's Point,
Lamburgh,
Lamoille,
Lancaster,
Lane Depot,
Lane's Cross Roads,
Laona,
La Prairie Centre,
Larkinsburg,
La Salle,
Laundale,
Lawn Ridge,
Lawrenceville,
Lebanon,
Lee,
Lee Centre,
Leesville,
Lemont,
Lena,
Lenox,
Lensburg,
L'Ereble,
Le Roy,
Lewiston,
Lexington,
Leyden,
Leyden Centre,
Liberty,
Libertyville,
Lillecash,
Lima,
Limestone,
Lincoln,
Lindenwood,
Lisbon,
Lisle,
Litchfield,
Little Detroit,
Little Muddy,
Little Rock,
Littleton,
Little Fork,
Liverpool,
Livingston,
Loammi,
Lockhart,
Lockport,
Lodi,
Lodi Station,
Logan,
London City,
Loda,
Locust Grove,
Long Branch,
Long Grove,
Long John,
Long Point,

COUNTIES.

De Kalb.
Marshall.
Logan.
Stark.
Brown.
Hancock.
Cook.
Will.
Lake.
Madison.
Iroquois.
Bureau.
Cass.
Ogle.
Hamilton.
Winnebago.
Marshall.
Clay.
La Salle.
Logan.
Marshall.
Lawrence.
Saint Clair.
Ogle.
Lee.
Boone.
Cook.
Stephenson.
Warren.
Saint Clair.
Iroquois.
McLean.
Fulton.
McLean.
Cook.
Cook.
Adams.
Lake.
Will.
Adams.
Will.
Logan.
Ogle.
Kendall.
Du Page.
Montgomery.
Tazewell.
Franklin.
Kendall.
Schuyler.
Warren.
Fulton.
Clark.
Sangamon.
Macon.
Will.
Clark.
Kane.
Edgar.
Fayette.
Iroquois.
Kendall.
Saline.
Lake.
Will.
Livingston.

POST OFFICES.

Long Point Grove,
Looking Glass,
Loran,
Louisa,
Louisville,
Lovington,
Lowell,
Low Point,
Lyndon,
Lynsville,
Lynville,
Lyons,
Littleville,
McClary's Bluff,
McConnell's Grove,
McGary,
McHenry,
McLeansboro,
Mackinaw,
Macomb,
Macon,
Magnolia,
Mahomet,
Maine,
Mainville,
Malugin Grove,
Manchester,
Mansfield,
Manteno,
Maple Grove,
Maquon,
Marcellion,
Marey,
Marengo,
Margaretta,
Marietta,
Marine,
Marion,
Marissa,
Maroa,
Marseilles,
Marshall,
Martha Furnace,
Martinsburg,
Mascoutah,
Mattoon,
Maulding's Mills,
May Hill,
Maysville,
Mazon,
Mechanicsburg,
Medina,
Melrose,
Mendon,
Mendota,
Mercia,
Meredosia,
Merona,
Metamora,
Metropolis City,
Middle Fork,
Middle Grove,
Middle Port,
Middletown,
Middleton,
Midway,

COUNTIES.

Cumberland.
Clinton.
Stephenson.
Stephenson.
Clay.
Moultrie.
La Salle.
Woodford.
Whiteside.
Cook.
Morgan.
Cook.
McLean.
Wabash.
Stephenson.
Hancock.
McHenry.
Hamilton.
Tazewell.
McDonough.
Bureau.
Putnam.
Champaign.
Cook.
Cook.
Lee.
Scott.
Kendall.
Kankakee.
Edwards.
Knox.
Adams.
Franklin.
McHenry.
Clark.
Fulton.
Madison.
Williamson.
Saint Clair.
Macon.
La Salle.
Clark.
Harding.
Clark.
Saint Clair.
Coles.
Wayne.
Lee.
Clay.
Grundy.
Sangamon.
Winnebago.
Clark.
Adams.
La Salle.
Rock Island.
Morgan.
McHenry.
Woodford.
Massac.
Vermilion.
Fulton.
Iroquois.
Logan.
McDonough.
Fulton.

POST OFFICES.

Mier,
 Mile Station,
 Millford,
 Millburn,
 Mill Creek,
 Milledgeville,
 Millersburg,
 Mill Grove,
 Mill's Prairie,
 Millstadt,
 Millville,
 Milo,
 Milroy,
 Milton,
 Minouk,
 Minooka,
 Mission Point,
 Mode,
 Mokena,
 Moline,
 Momence,
 Monee,
 Monmouth,
 Monroe City,
 Monterey,
 Montezuma,
 Montgomery,
 Monticello,
 Monument,
 Moore's Prairie,
 Morlan's Grove,
 Morris,
 Morristown,
 Mossville,
 Moultonville,
 Mound City,
 Mount Auburn,
 Mount Carmel,
 Mount Carroll,
 Mount Erie,
 Mount Hawkins,
 Mount Hawley,
 Mount Hope,
 Mount Kingston,
 Mount Lebanon,
 Mount Liberty,
 Mount Meacham,
 Mount Morris,
 Mount Palatine,
 Mount Pleasant,
 Mount Prospect,
 Mount Pulaski,
 Mount Sterling,
 Mount Sumner,
 Mount Vernon,
 Mount Zion,
 Moweaqua,
 Mud Creek,
 Mulberry,
 Murphysborough,
 Myers' Mills,
 Naasay,
 Nachausa,
 Naperville,
 Naples,
 Nashville,

COUNTIES.

Wabash.
 Macoupin.
 Iroquois.
 Lake.
 Rock Island.
 Carroll.
 Mercer.
 Stephenson.
 Edwards.
 Saint Clair.
 Jo Daviess.
 Bureau.
 Knox.
 Pike.
 Woodford.
 Grundy.
 La Salle.
 Shelby.
 Will.
 Rock Island.
 Kankakee.
 Will.
 Warren.
 Monroe.
 Calhoun.
 Pike.
 Kane.
 Piatt.
 Pike.
 Jefferson.
 Wayne.
 Grundy.
 Henry.
 Peoria.
 Madison.
 Pulaski.
 Christian.
 Wabash.
 Carroll.
 Wayne.
 Perry.
 Peoria.
 McLean.
 Montgomery.
 Iroquois.
 Marion.
 Schuyler.
 Ogle.
 Putnam.
 Union.
 Whiteside.
 Logan.
 Brown.
 Jo Daviess.
 Jefferson.
 Woodford.
 Shelby.
 St. Clair.
 Bond.
 Jackson.
 Vermilion.
 Kendall.
 Lee.
 Du Page.
 Scott.
 Washington.

POST OFFICES.

Nauvoo,
 Neapolis,
 Nelson Hill,
 Neponset,
 Nerada,
 Newark,
 New Baltimore,
 New Bedford,
 Newbern,
 New Boston,
 New Bremen,
 New Clyde,
 Newell,
 New Erin,
 New Franklin,
 New Genesee,
 New Hartford,
 New Haven,
 New Hebron,
 New Hope,
 New Lancaster,
 New Lebanon,
 New Liberty,
 Newman,
 New Massillon,
 New Maysville,
 New Michigan,
 New Milford,
 New Plato,
 News,
 New Salem,
 Newton,
 New Friar,
 New Virgil,
 Ney,
 Miles,
 Nilwood,
 Noble,
 No Grove,
 Nokomis,
 Nora,
 Northfield,
 North Fork,
 Northampton,
 North Henderson,
 North Kingston,
 North Plato,
 North Prairie,
 Northville,
 Norton,
 Norway,
 Noysville,
 Oak Hill,
 Oakland,
 Oak Villa,
 Oblong,
 Oconee Station,
 Occola,
 Odell,
 O'Fallon Depot,
 Ogle,
 Ogle Station,
 Ohio,
 Ohio Farm,
 Ohio Grove,
 Okaw,

COUNTIES.

Hancock.
 Shelby.
 Effingham.
 Bureau.
 Stephenson.
 Kendall.
 Wayne.
 Bureau.
 Jersey.
 Mercer.
 Cook.
 Whiteside.
 Vermilion.
 Stephenson.
 Wayne.
 Whiteside.
 Pike.
 Gallatin.
 Crawford.
 Wabash.
 Warren.
 De Kalb.
 Pope.
 Coles.
 Wayne.
 Pike.
 Livingston.
 Winnebago.
 Kane.
 Calhoun.
 Pike.
 Jasper.
 Cook.
 Kane.
 De Kalb.
 Cook.
 Macoupin.
 Richland.
 La Salle.
 Christian.
 Jo Daviess.
 Cook.
 Vermilion.
 Peoria.
 Mercer.
 De Kalb.
 Kane.
 Knox.
 La Salle.
 Tazewell.
 La Salle.
 Cook.
 Lake.
 Coles.
 Iroquois.
 Crawford.
 Shelby.
 Stark.
 Livingston.
 St. Clair.
 Ogle.
 Lee.
 Bureau.
 Kendall.
 De Kalb.
 Washington.

POST OFFICES.

Old Farm,
Olena,
Olive,
Olney,
Onega,
Omphgent,
Onarga,
Oneco,
Oneida,
Ontario,
Ophir,
Oquawka,
Orange Prairie,
Orangeville,
Oregon City,
Orion,
Orland,
Orleans,
Osage,
Ostend,
Oswego,
Otsego,
Ottawa,
Otter Creek,
Otto,
Owaneco,
Oxbow,
Oxford,
Padua,
Paine's Depot,
Palatine,
Palestine,
Palo Alto,
Paloma,
Palos,
Pana,
Panola Station,
Panther Creek,
Paradise,
Paris,
Parkersburg,
Park's Corners,
Petoka,
Pavilion,
Paw-Paw Grove,
Payson,
Pearl,
Pecatonica,
Pekin,
Pellonia,
Pennsylvania,
Peoria,
Pera Station,
Perkin's Grove,
Perry,
Perrytown,
Persifer,
Peru,
Pesotum,
Petersburg,
Petty's,
Phillipstown,
Piasa,
Picayune,
Pierce,
Pierceville,

COUNTIES.

Lawrence.
Henderson.
Lawrence.
Richland.
Marion.
Madison.
Iroquois.
Stephenson.
Knox.
Knox.
La Salle.
Henderson.
Peoria.
Stephenson.
Ogle.
Henry.
Cook.
Morgan.
Franklin.
McHenry.
Kendall.
Lake.
La Salle.
Jersey.
Fulton.
Christian.
Putnam.
Henry.
McLean.
Ogle.
Cook.
Crawford.
Hamilton.
Adams.
Cook.
Christian.
Woodford.
Cass.
Coles.
Edgar.
Richland.
Boone.
Marion.
Kendall.
Lee.
Adams.
Pike.
Winnebago.
Tazewell.
Massac.
Rock Island.
Peoria.
Champaign.
Bureau.
Pike.
Mercer.
Knox.
La Salle.
Champaigne.
Menard.
Lawrence.
White.
Macoupin.
Warren.
Will.
De Kalb.

POST OFFICES.

Pilot,
Pilot Grove,
Pilot Hill,
Pinkneyville,
Pingree Grove,
Pink Prairie,
Pin Oak,
Pisgat,
Pitman,
Pittsfield,
Plainfield,
Plainview,
Plano,
Plato,
Platteville,
Pleasant Hill,
Pleasant Plains,
Pleasant Ridge,
Pleasant Shade,
Pleasant Vale,
Pleasant Valley,
Pleasant View,
Plum,
Plum Hill,
Plum River,
Plymouth,
Pocahontas,
Point Pleasant,
Polo,
Pontiac,
Pontoosue,
Pope Creek,
Poplar Grove.
Port Byron,
Port Clinton,
Portland.
Prairie Bird,
Prairie City,
Prairie Creek,
Prairie De Long,
Prairie Du Rocher,
Prairie Hill,
Prairie Mound,
Prairieville,
Preemption,
Preston,
Princeton,
Princeville,
Prophetstown,
Prospect,
Providence,
Proviso,
Pulaski,
Quincy,
Quiver,
Raccoon,
Raleigh,
Ramsey,
Randolph's Grove,
Raneysburg,
Rantoul,
Rattlesnake,
Reading,
Rector,
Red Bud.
Renant,

COUNTIES.

Vermilion.
Hancock.
Mason.
Perry.
Kane.
Henry.
Henry.
Greene.
Adams.
Pike.
Will.
Macoupin.
Kendall.
Iroquois.
Kendall.
Pike.
Sangamon.
Rock Island.
Franklin.
Pike.
Jo Davies.
Schuyler.
Cook.
Washington.
Jo Daviess.
Hancock.
Bond.
Champaign.
Ogle.
Livingston.
Hancock.
Mercer.
Boone.
Rock Island.
Lake.
Whiteside.
Shelby.
McDonough.
Logan.
St. Clair.
Randolph.
Williamson.
Fayette.
Rock Island.
Mercer.
Randolph.
Bureau.
Peoria.
Whiteside.
Lee.
Bureau.
Cook.
Hancock.
Adams.
Mason.
Marion.
Saline.
Fayette.
McLean.
Washington.
Champaign.
White.
Livingston.
Hamilton.
Randolph.
Monroe.

POST OFFICES.	COUNTIES.	POST OFFICES.	COUNTIES.
Rhoads's Point.	Macoupin.	St. Johns,	Lake.
Rich,	Cook.	St. Jacob,	Madison.
Richardson,	Vermilion.	St. Joseph,	Champaign.
Richfield,	Adams.	St. Marie,	Jasper.
Richland,	Sangamon.	St. Mary's,	Hancock.
Richland Grove,	Mercer.	Salem,	Marion.
Richmond,	Brown.	Saline,	Saline.
Richview,	Washington.	Salisbury,	Jersey.
Ridge Farm,	Vermilion.	Saline Mills,	Gallatin.
Ridgeley,	Madison.	Sammon's Point,	Kankakee.
Ridott's,	Stephenson.	Sand Creek,	Shelby.
Riley,	McHenry.	Sandoval,	Marion.
Ringgold,	Cook.	Sandwich,	De Kalb.
Ringwood,	McHenry.	Sandy Ridge,	Grundy.
Rinosa,	Iroquois.	Sangamon,	Macon.
Ripley,	Brown.	Santa Anna,	DeWitt.
Risdon,	St. Clair.	Santa Fe,	Alexander.
Rising Sun,	Montgomery.	Sarahville,	Williamson.
Robin's nest,	Peoria.	Savanna,	Carroll.
Robinson,	Crawford.	Saxon,	Carroll.
Robinson's Mills,	Menard.	Scales Mound,	Jo Daviess.
Rochester,	Sangamon.	Scott,	La Salle.
Rochester Mills,	Wabash.	Scottville,	Macoupin.
Rock,	Pope.	Selfridgeville,	Will.
Rockridge,	Greene.	Shawneetown,	Gallatin.
Rock Creek,	Carroll.	Selma,	McLean.
Rockford,	Winnebago.	Serena,	La Salle.
Rockgrove,	Stephenson.	Senex,	McLean.
Rock Island,	Rock Island.	Seward,	Kendall.
Rockport,	Pike.	Seward's Point,	Montgomery.
Rock Run,	Stephenson.	Shabonais Grove,	DeKalb.
Rockton,	Winnebago.	Sharon,	Whiteside.
Rockville,	Will.	Shaumburgh,	Cook.
Rockwell,	Bond.	Shaw's Point,	Macoupin.
Roland,	White.	Sheffield,	Bureau.
Rome,	Jefferson.	Shelburn,	Lee.
Rome Farms,	Peoria.	Sheldon's Grove,	Schuyler.
Romeo,	McHenry.	Shelby Station,	Bureau.
Rooks Creek,	Livingston.	Shelbyville,	Shelby.
Roscoe,	Winnebago.	Sherburnville,	Will.
Roscoe Station,	Winnebago.	Shipman,	Macoupin.
Rosebud,	Marshall.	Shokoken,	Henderson.
Rosefield,	Peoria.	Sidney,	Champaign.
Rose Hill,	Jasper.	Silver Creek,	Stephenson.
Rosemond,	Christian.	Simoda,	Kankakee.
Roseville,	Warren.	Slackwater,	Stark.
Rosiclaire,	Hardin.	Smithton.	St. Clair.
Ross Grove,	De Kalb.	Smithville,	Peoria.
Rough and Ready,	Hancock.	Smoot's Point,	Menard.
Round Grove,	Whiteside.	Sodon,	Champaign.
Ruark,	Lawrence.	Soderus,	Champaign.
Ruma,	Randolph.	Solen Mills,	McHenry.
Rural Retreat,	Coles.	Somerset,	Saline.
Rush,	Jo Daviess.	Somonauck,	DeKalb.
Rushaway,	Menard.	South America,	Saline.
Rushville,	Schuyler.	South Grove,	De Kalb.
Russellville,	Lawrence.	South Hampton,	Gallatin.
Ruthsville,	Montgomery.	Southampton,	Peoria.
Rutland,	Kane.	South Northfield,	Cook.
Sacton,	Clark.	Southport,	Peoria.
Sagone,	Du Page.	Sparta,	Randolph.
St. Albans,	Hancock.	Spencer,	Will.
St. Augustine.	Fulton.	Spring Bay,	Woodford.
St. Anne,	Kankakee.	Spring Creek,	McDonough.
St. Charles,	Kane.	Springfield,	Sangamon.
St. Francisville,	Lawrence.	Spring Garden,	Jefferson.

POST OFFICES.	COUNTIES.	POST OFFICES.	COUNTIES.
Spring Grove,	Warren.	Truxton,	Bureau.
Spring Hill,	Whiteside.	Tunbridge,	De Witt.
Spring Lake,	Tazewell.	Turner,	Du Page.
Spring Valley,	Carroll.	Tyler,	Winnebago.
Springville,	Coles.	Uba,	Piatt.
Squaw Grove,	De Kalb.	Udina,	Kane.
Starfield,	Peoria.	Ullin,	Pulaski.
Staunton,	Macoupin.	Union,	McHenry.
Steele's Mills,	Randolph.	Union Grove,	Whiteside.
Sterling,	Whiteside.	Union Town,	Knox.
Steuben,	Marshall.	Unity,	Alexander.
Stilesville,	Crawford.	Upper Embarras,	Coles.
Stockton,	Jo Daviess.	Urbana (West),	Champaign.
Stone's Prairie,	Adams.	Urbana,	Champaign.
Stonington,	Christian.	Urbane,	Jackson.
Stout's Grove,	McLean.	Ursa,	Adams.
Strasburg,	Cook.	Utica,	La Salle.
Stringtown,	Richland.	Ustick,	Whiteside.
Sublette,	Lee.	Utah,	Warren.
Sugar Creek,	Williamson.	Valley Forge,	Pulaski.
Sugar Grove,	Kane.	Van Buren,	De Kalb.
Sullivan,	Moultrie.	Vandalia,	Fayette.
Sulphur Springs,	Williamson.	Vanceburg,	Winnebago.
Summerfield,	St. Clair.	Venice,	Madison.
Summer Hill,	Pike.	Verden,	Macoupin.
Summerville,	Peoria.	Vergennes,	Jackson.
Summam,	Fulton.	Vermillionville,	La Salle.
Sumner,	Lawrence.	Vermont,	Fulton.
Sunbeam,	Mercer.	Vernon,	Crawford.
Sunbury,	Livingston.	Verseilles,	Brown.
Sutten's Point,	Clay.	Victoria,	Knox.
Swan Creek,	Warren.	Vienna,	Johnson.
Sweet Water,	Menard.	Vietta,	'Grundy.
Sycamore,	De Kalb.	Virdin,	Macoupin.
Sylva,	Schuyler.	Virgil,	Fulton.
Sylvan Dale,	Hancock.	Virginia,	Cass.
Table Grove,	Fulton.	Wabash,	Wayne.
Tacusha,	Christian.	Wabash Valley,	Clark.
Talcott's Ferry,	Rock Island.	Waddam's Grove,	Stephenson.
Tamaroa,	Perry.	Wakefield,	Richland.
Taylor,	Ogle.	Walden,	Stephenson.
Taylorville,	Christian.	Wales,	Ogle.
Ten Mile Grove,	Vermilion.	Walker's Grove,	Mason.
Tennessee,	McDonough.	Walker's Neck,	Brown.
Tentapolis,	Effingham.	Wallingford,	Will.
Texas,	Randolph.	Wallridge,	Pulaski.
Thebes,	Alexander.	Walnut,	Bureau.
Thornton,	Cook.	Walnut Grove,	Knox.
Thornton Station,	Cook.	Walnut Hill,	Marion.
Timber,	Peoria.	Walnut Shade,	Pope.
Time,	Pike.	Walshville,	Montgomery.
Tiskilwa,	Bureau.	Waltham,	La Salle.
Tivola,	Peoria.	Wapansee,	Grundy.
Toledo,	Union.	Wapella,	De Witt.
Tolono,	Champaign.	Ward's Grove,	Jo Daviess.
Toluca,	Madison.	Warren,	Jo Daviess.
Tonica,	La Salle.	Warrensville,	Du Page.
Toulon,	Stark.	Warrenton,	Lake.
Towanda,	McLean.	Warsaw,	Hancock.
Towertown,	Cumberland.	Washburn,	Marshall.
Tremont,	Tazewell.	Washington,	Tazewell.
Trenton,	Clinton.	Wataga,	Knox.
Troy,	Madison.	Waterford,	Fulton.
Troy Grove,	La Salle.	Waterloo,	Monroe.
Troy Mills,	Fulton.	Waukegan,	Lake.
Truro,	Knox.	Waulouda,	Lake.

POST OFFICES.	COUNTIES.	POST OFFICES.	COUNTIES.
Waverly,	Morgan.	Williamsville,	Sangamon.
Waverly Station,	La Salle.	Willmington,	Will.
Way Land,	Schuyler.	Willow Creek,	Lee.
Wayne,	Stephenson.	Willow Hill,	Jasper.
Wayne Center,	Du Page.	Winchester,	Scott.
Waynesville,	De Witt.	Winfield,	Du Page.
Webb's Prairie,	Franklin.	Winneshick,	Stephenson.
Webster,	Hancock.	Winnebago,	Bureau.
Wellington,	Lake.	Winslow,	Stephenson.
Wenona Station,	Marshall.	Winthrop,	Kane.
Wentworth,	Lake.	Winona,	Bureau.
Wesley City,	Tazewell.	Woodsborough,	Montgomery.
Western Saratoga,	Union.	Woodburn,	Macoupin.
Westfield,	Clark.	Woodbury,	Cumberland.
West Hebron,	McHenry.	Woodford,	Woodford.
West Hennepin,	Bureau.	Woodland,	Schuyler.
West Jersey,	Stark.	Woodside,	Sangamon.
Westminster,	Shelby.	Woosung,	Ogle.
West Northfield,	Cook.	Woodstock,	McHenry.
Weston,	Jo Daviess.	Woodville,	Adams.
West Salem.	Edwards.	Worth,	Cook.
West Point,	Stephenson.	Worthington,	Jackson.
West Wheeling,	Cook.	Wyonet,	Bureau.
West Wood,	Woodford.	Wyoming,	Stark.
Wethersfield,	Henry.	Wythe,	Hancock.
Wetweather,	Jasper.	Wysot,	Carroll.
Wheatland,	Will.	Xenia,	Clay.
Wheaton,	Du Page.	Yellow Creek,	Stephenson.
Wheeling,	Cook.	Yellowhead Grove,	Will.
Whitefield,	Marshall.	York,	Crawford.
White Hall,	Greene.	York Center,	Du Page.
White Oak Grove,	Ogle.	York Town,	Bureau.
White Oak Springs,	Brown.	Young,	McDonough.
White Rock,	Ogle.	Young America,	Warren.
Whitely Point,	Cumberland.	Zabriskie,	De Witt.
Wickliffe,	Cook.	Zanesville,	Montgomery.
Wilcoxville,	Schuyler.	Zif,	Wayne.
Wilksborough,	McLean.	Zion.	Morgan.
Williamsburg,	De Kalb.		

NEWSPAPER RECORD OF ILLINOIS,

COMPILED FROM THE FILES OF

J. J. GALLAGHER'S

General Advertising and Newspaper Agency Office,

CHICAGO, ILLINOIS.

[Mr. G.'s files of Papers are free for public perusal. Merchants and others interested in the country can, at his office, gain such information as they may desire.]

TOWN.	COUNTY.	NAME OF PAPER.	ISSUES.	NAME OF PUBLISHER.
Abington,	Knox,	Messenger,	w.	O. White.
Aledo,	Mercer,	Record,	w.	Reed & Bigelow.
Amboy,	Lee,	Democrat,	w.	Cavert & Smith.
"	"	Times,	w.	Cottrell, Pratt & Miller.
Atlanta,	Logan,	Forum,	w.	Samuel B. Dugger.
Alton,	Madison.	Courier,	d. & w.	George T. Brown.
"	"	National Democrat, d. & w.		J. & T. S. Fitch.
"	"	Beobachter (Ger.),	w.	Haucks & Rees.
"	"	Presbytery Reporter,	m.	L. A. Parks.
Aurora,	Kane,	Beacon,	w.	O. B. Knickerbocker & Co.
"	"	Republican,	w.	S. Whitely.
Ashley,	Washington,	Gazette,	w.	Hosmer & Page.
Batavia,	Kane,	Argus,	w.	Still & Eyer.
Bloomington,	McLean,	News,	d.	Wm. Carter.
"	"	National Flag,	w.	Stone Brothers.
"	"	Pantagraph,	d. & w.	W. E. Foote.
"	"	Baptist,	w.	W. P. Withers.
"	"	Times,	w.	J. & B. F. Snow.
Beardstown,	Cass,	Central Illinoisian,	w.	Shurtliff & Dilley.
Belleville,	St. Clair,	Advocate,	w.	Van Clere & Weeden.
Benton,	Franklin,	Standard,	w.	E. V. Pierce.
Centralia,	Marion,	Centralian,	w.	Wm. Parker, jr.
Canton,	Fulton,	Register,	w.	Davison & Nicolet.
"	"	Ledger,	w.	S. Y. Thornton.
Chester,	Randolph,	Democrat,	w.	Fletcher & Rulls.
Carlinville,	Macoupin,	Free Democrat,	w.	Phillips & Kemball.
"	"	Spectator,	w.	Charles E. Foote.
Carbondale,	Jackson,	Transcript,	w.	J. A. Hull.
Cairo,	Alexander,	Times and Delta,	w.	Len. G. Faxon.
Chillicothe,	Peoria,	Sun,	w.	George W. Hopkins.
Charleston,	Coles,	Ledger,	w.	G. C. & W. P. Harding.
"	"	Courier,	w.	Wm. Harr.
Carlyle,	Clinton,	Call of Peace.	w.	Ben. Bond.
Carrollton,	Greene,	Democrat,	w.	
"	"	Gazette,	w.	G. P. Price & Son.
Carthage,	Hancock,	Republican,	w.	Wm. Childs.
Clinton,	De Witt,	Transcript,	w.	Caltrin & Co.
Chicago,	Cook,	Daily Press,	d. w. tri.	Scripps, Bross & Spears.
"	"	Journal,	"	C. L. Wilson & Co.

TOWN.	COUNTY.	NAME OF PAPER.	ISSUES.	NAME OF PUBLISHER.
Chicago,	Cook,	Democrat,	d. w. tri.	John Wentworth.
"	"	Times,	"	Sheahan & Cameron.
"	"	Tribune,	"	Ray & Madill.
"	"	Commercial Letter,	d.	P. L. & J. H. Wells.
"	"	Abend Zeitung (g.),	d.	Comitti & Bode.
"	"	Ill. Staats Zeitung (g.),	d. w.	Hoeffgen & Schneider.
"	"	National Dem. (g.),	d. w.	Diversey & Shade.
"	"	Christian Times,	w.	Church & Goodman.
"	"	Com'l Express,	w.	P. L. & J. H. Wells.
"	"	Real Est. News Letter,	w.	J. J. Gallagher & Co.
"	"	Cong'l Herald,	w.	Rev. H. C. Hammond.
"	"	New Covenant,	w.	L. B. Mason.
"	"	N. W. Ch. Advocate.	w.	N. W. Conference.
"	"	N. W. Home Journal,	w.	F. H. Benson & Co.
"	"	Prairie Farmer,	w.	James C. Madill.
"	"	Bank Note Reporter,	w.	Isaac A. Poole.
"	"	Bank Note List,	w.	F. Granger Adams.
"	"	Musical Review,	m.	Higgins Brothers.
"	"	Ashlar (masonic),	m.	Allyn Weston.
"	"	Record,	m.	James G. Eastman,
"	"	Journal of Agriculture,	w.	Emery & Co.
Danville,	Vermilion,	Free Press,	w.	J. H. Kirkpatrick.
Decatur,	Macon,	Gazette,	w.	Davis & Underwood.
"	"	Chronicle,	w.	Wm. J. Usrey.
Dixon,	Lee,	Repub'n & Telegraph,	w.	Shaw & Beckwith.
Du Quoin,	Perry,	Mining Journal,	w.	Paul Watkins.
Dunleith,	Jo Daviess,	Advertiser,	w.	Paul & Flynn.
Elgin,	Kane,	Gazette,	w.	Rowe & Joslyn.
Edwardsville,	Madison,	Advertiser,	w.	J. H. Sloss.
Ewington,	Effingham,	Pioneer,	w.	Wm. B. Cooper.
Fairfield,	Wayne,	Gazette,	w.	A. S. Tilden,
Fulton City,	Whiteside,	Advertiser,	w.	O. Loughton.
Freeport,	Stephenson,	Journal,	w.	Judson & McClure.
"	"	Bulletin,	w.	Giles & Seroggs.
"	"	Farmer and Advertiser,	w.	J. Richards.
Galena,	Jo Daviess,	Advertiser,	d. w.	H. H. Houghton.
"	"	Courier,	"	Leal & Crouch.
Galesburg,	Knox,	Democrat,	"	J. H. Sherman,
"	"	College City Item,	w.	Woods & Mourer.
Grayville,	White,	Journal,	w.	Wm. Charles.
"	"	Herald,	w.	F. C. Manly.
Geneseo,	Henry,	Republic,	w.	Allen & Turner.
Geneva,	Kane,	Advertiser,	w.	Wilson & Cockroft.
Girard,	Macoupin,	Enterprise,	w.	Crehfield & Solomon.
Greenville,	Bond,	Am. Courier,	w.	Othniell Buchanan.
Greenup,	Cumberland,	Times,	w.	T. B. Buchanan,
Griggsville,	Pike,	Union,	w.	James M. Higgins, jr.
Galva,	Henry,	Watchman,	w.	E. & J. B. Smith.
Hennepin,	Putnam,	Tribune,	w.	J. E. Duncan.
Henry,	Marshall,	Courier,	w.	R. H. Ruggles.
Hillsboro,	Montgomery,	Herald,	w.	Kitchell & Gilmore.
Hutsonville,	Crawford,	Banner,	w.	Rubottom & McDonald.
Harand,	Mason,	Herald,	w.	P. W. Stout.
Jonesboro,	Union,	Gazette,	w.	Dougherty & Marchalk.
Jacksonville,	Morgan,	Journal,	w.	Paul Selby.
Joliet,	Will,	Signal,	w.	C. & E. Zarlie.
"	"	Democrat,	w.	J. L. Braden.
Jerseyville,	Jersey,	Prairie State,	w.	Augustus Smith.
Kewanee,	Henry,	Advertiser,	w.	C. Bassett.
"	"	Dial,	w.	L. D. Bishop.
Kankakee,	Kankakee,	Gazette,	w.	D. L. Parker.
"	"	Democrat,	w.	W. H. Bristol.
Knoxville,	Knox,	Republican,	w.	John S. Winter & Co.
Keithsburg,	Mercer,	Observer,	w.	W. R. Calhoun.
Lacon,	Marshall,	Gazette,	w.	Allen N. Ford.
"	"	Intelligencer,	w.	

TOWN..	COUNTY.	NAME OF PAPER.	ISSUES.	NAME OF PUBLISHER.
Loda,	Iroquois,	Garden State,	w.	C. E. & E. R. Crandell.
Lincoln,	Logan,	Democrat,	w.	Simmons & Cox.
"	"	Herald,	w.	Charles L. Wheeler.
La Salle,	La Salle,	Journal,	w.	Jno. A. Kirkpatrick.
"	"	Press,	w.	E. C. Webster.
Lebanon,	St. Clair,	Democrat,	w.	C. Van Cleve.
Lawrenceville,	Lawrence,	Banner,	w.	
Lewistown,	Fulton,	Democrat,	w.	A. P. Richardson.
Mt. Vernon,	Jefferson,	Torchlight,	w.	Hollingsworth & Walls.
Mt. Carroll,	Carroll,	Home Intelligencer,	w.	Geo. English.
"	"	Republican,	w.	D. B. Emmett.
Mt. Morris,	Ogle,	Ind. Watchman,	w.	M. S. Barnes.
Macomb,	McDonough,	Eagle,	w.	Nelson Abbott.
"	"	Enterprise,	w.	— & Fowler.
Marengo,	McHenry,	Journal,	w.	E. Burnside.
Moline,	Rock Island,	Independent,	w.	Graham & Webster.
Monmouth,	Warren,	Atlas,	w.	Jno. S. Clark.
Metamora,	Woodford,	Argus,	w.	
Mt. Sterling,	Brown,	Union,	w.	Jno. C. O'Neil.
Middleport,	Iroquois,	Press,	w.	Keady & Westbrook.
"	"	Republican,	w.	Jos. A. Graham.
Mattoon,	Coles,	National Gazette,	w.	R. W. Houghton.
Mendota,	La Salle,	Press,	w.	J. R. S. Bond.
Mound City,	Pulaski,	Emporium,	w.	
Morris,	Will,	Herald,	w.	Chas. E. Southard.
Manchester,	Scott,	Chronicle,	w.	
Monticello,	Piatt,	Times,	w.	
Mt. Carmel,	Wabash,	Register,	w.	
Metropolis,	Massac,	Metropolitan,	w.	
Naperville,	Du Page,	News Letter,	w.	E. H. Eyer.
Nashville,	Washington,	Telegraph,	w.	
Ottawa,	La Salle,	Republican,	w.	Hampton & Buffington.
"	"	Free Trader,	w.	W. Osman.
Oswego,	Kendall,	Free Press.	w.	H. S. Humphrey.
Olney,	Richland,	Times,	w.	Wm. M. Beck.
Oquawka,	Henderson,	Plaindealer,	w.	Magie & Mitchell.
Oregon City,	Ogle,	Reporter,	w.	E. H. Leggett.
Pana,	Christian,	Herald,	w.	Beckwith & Brent.
Paris,	Edgar,	Valley Blade,	w.	Wm. Moore.
Pekin,	Tazewell,	Register,	w.	Thos J. Pickett.
Peru,	La Salle,	Commercial,	w.	C. W. Kirkland.
"	"	Sentinel,	w.	J. L. McCormick & Co.
Peoria,	Peoria,	Dem. Union,	d. w.	G. W. Raney.
"	"	Transcript,	d. w.	N. C. Geer.
"	"	Ill. Teacher,	mon.	C. A. Hovey.
Plymouth,	Hancock,	Locomotive,	w.	A. W. Hahn.
Pontiac,	Livingston,	News,	w.	M. A. Renoc.
"	"	Sentinel,	w.	Philip Cook.
Princeton,	Bureau,	Democrat,	w.	Pine & Harker.
"	"	Republican,	w.	Hewett & Bates.
Petersburg,	Menard,	Index,	w.	H. L. Clay.
Prairie City,	McDonough,	Chronicle,	w.	B. W. Seaton.
Palo,	Ogle,	Transcript,	w.	Chas. Meigs, jr.
Pittsfield,	Pike,	Free Press,	w.	J. W. & F. M. Cunningham.
Peru,	La Salle,	Volksfreund (G),	w.	B. Kenoke.
Plano,	Kendall,	Journal,	w.	A. Sellers, jr.
Quincy,	Adams,	Whig & Republican,	d. w.	Jno. T. Morton.
"	"	Herald,	d. w.	Wm. M. Avise & Co.
Rockton,	Winnebago,	Gazette,	w.	H. M. Phelps.
Rockford,	"	Register,	w.	E. C. Dougherty.
"	"	Democrat,	w.	Dickson & Bird.
"	"	Republican,	w.	Blaisdale Bros.
Rock Island,	Rock Island,	Advertiser,	w.	O. P. Porter.
"	"	Islander and Argus,	d. w.	Conley, Sherley & Co.
Rushville,	Schuyler,	Times,	w.	
Rockwell,	Bond,	News,	w.	

COUNTY.	TOWN.	NAME OF PAPER.	ISSUES.	NAME OF PUBLISHER.
Springfield,	Sangamon,	Journal,	d. w.	Baillache & Baker.
"	"	Register,	d. w.	Lanphier & Connor.
"	"	Ill. Farmer,	mon.	Baillache & Baker.
Sterling,	Whiteside,	Gazette,	w.	H. G. Grattan.
"	"	Republican,	w.	Wm. Cafferey.
Shawneetown,	Gallatin,	South Illinoisian,	w.	Edwards & Son.
Shelbyville,	Shelby,	Banner,	w.	E. L. Shutt.
Sandwich,	De Kalb,	Peoples' Press,	w.	W. L. Dempster.
Sycamore,	"	Sentinel,	w.	Mayo & Simons.
Savanna,	Carroll,	Register,	w.	
Salem,	Marion,	Register,	w.	
Sparta,	Randolph,	Register,	w.	
Toulon,	Stark,	Prairie Advocate,	w.	
Urbana,	Champaign,	Union,	w.	Cunningham & Flynn.
"	"	Constitution,	w.	Zimmerman & Richard.
Vandalia,	Fayette,	Observer,	w.	Parker & Davis.
Virginia,	Cass,	Times,	w.	J. Bradley Thompson.
Winchester,	Scott,	Chronicle,	w.	R. B. Dedman.
Waukegan,	Lake,	Gazette,	w.	Jas. Y. Cory.
"	"	Excelsior,	w.	Pooler & Kribs.
Woodstock,	McHenry,	Democrat,	w.	F. D. Austin.
Wilmington,	Will,	Herald,	w.	Wm. H. Clark.
Warren,	Jo Daviess,	Independent,	w.	Sears & Randall.
Warsaw,	Hancock,	Bulletin,	w.	Wm. K. Davidson.
Wartersloo,	Monroe,	Democrat,	w.	

LAW REGISTER.

EMBRACING the Names of Lawyers, Justices of the Peace, and Notaries Public, residing in the several cities, towns and villages in the State of Illinois, alphabetically arranged. [For description of towns, etc., see General Directory, Part I.]

Abingdon.

Lewis S. M., justice of peace.
Ritchey S. H., justice of peace.

Addison.

Fisher H. P., justice of peace.
Pierce T. P., justice of peace.

Albany.

Elner D. S., notary public.

Albion.

Utley M. W., attorney.

Alton.

Billings H. W., attorney.
Davis Levi, attorney.

GAMBRILL A. H., attorney.

Heslop Fred. J., attorney.

Middleton Thomas, justice of peace.

Pogue Wm. Harrison, attorney.

Sawyer Seth T., attorney and notary public.

YAGER JOHN H., attorney and notary public.

Alton, Upper.

MAXEY J. A., justice of peace.

Wendall D. F., justice of peace.

Amboy.

Brown Samuel, justice of peace.

Edsall & Sheffield, attorneys.

Eustace John V., attorney.

Kinyon A., attorney.

Pratt Truman L., justice of peace and notary public.

Stevens J., attorney.

Annawan.

Pettys H., notary public.

Athens.

Boyd J. W., justice of peace.

Whitney A. H., justice of peace.

Atlanta.

Goodrich C. H., attorney.

Lacy & Cummings, attorneys.

Turley Andrew J., attorney.

Augusta.

Mead H., justice of peace.

Ramsey W. F., attorney.

Ward E., justice of peace.

Aurora.

BARR J. G., justice of peace.

DAY O. D., attorney.

FULLER A. B., attorney.

Batavia.

Brown C. H., justice of peace.

Wheaton Charles, attorney.

Wilson O., justice of peace and notary public.

Beardstown.

Dummer H. E., attorney.

Housekeeper C. H., attorney.

Beavis Isham, attorney.

Shaw J. Henry, attorney.

Wiles Thomas S., justice of peace and notary public.

Belleville.

Quick Thomas, attorney.

Trumbull George, attorney.

Underwood W. H. & J. B., attorneys.

Belvidere.

BOYCE M. M., attorney.

Fuller & Wood, attorneys.

Hamlin Fayette B., attorney.

Hurlburt S. H., attorney.

TAYLOR JAMES B., justice of peace.

THOMPSON & RANDALL, attorneys.

Benton.

Casey Samuel K., attorney.

Crawford M. C., attorney.

Duff Andrew D., attorney.

Elston William, attorney.

Logan & Allen, attorneys.

Berlin.

Adams James D., attorney.

Harmon H., justice of peace.

Big Rock.

Henrick N. M., justice of peace.

Bistoe.

Boyd —, attorney.

Lowry —, attorney.

Short J., justice of peace.

Bloomington.

BIRCH JESSE, notary public.

Brier & Birch, attorneys.

BROWN SIMON B., justice of peace.

Hanna & Scott, attorneys.

Hatch & Prince, attorneys.

Holmes H. W., attorney.

Lawrence Z., justice of peace.

Lewis B. W., notary public.

PECK THOMAS C., attorney.

Reeves O. T., jr., attorney.

Robinson George O., attorney.

ROGERS & LEARNING, attorneys.

Rogers A. W., notary public.

SPARROW T. H., attorney.

Williams & Dackurd, attorneys.

Brighton.

Eldridge William M., attorney.

Marten H. F., justice of peace.

Moore William C., justice of peace.

Byron.

Smith J. P., justice of peace.

Cairo.

BAKER DAVID J., JR., attorney.

Brooks S. S., notary public.

BROWN C. C., attorney.

Edwards N. W., attorney.

HACKAR & WEBB, attorneys.

Hammon Daniel, justice of peace.

Hilbert J. G., attorney.

Lynan & Smith, attorneys.

RAWLINGS & WILLETT, attorneys.

SIMONS CYRUS G., attorney.

YOST & JONES, attorneys.

Camp Point.

Robertson I., justice of peace.

Campton.

McFarlane L., justice of peace.

Carbondale.

Hamilton D. N., justice of peace and notary public.

Loudon John T., attorney.

Sams R. W., attorney.

Carlinville.

Gilbert & Jayne, attorneys.
 Palmer & Pitman, attorneys.
 Rinaker John T., attorney.

Carrollton.

BAINEY W. C., justice of peace.
 English James W., attorney.
 Gardner E. W., justice of peace.
 Hodge C. D., attorney and judge.
 Woodson J. M., attorney.

Charlestown.

Craddock W. W., attorney.
 Dunbar A. P., attorney.
 Edwards Gideon, county judge and justice of peace.
 Ellington James D., notary public.
 Ficklin O. B., attorney.
 Linden & Bromwell, attorneys.
 McLain M. C., attorney.
 Starkweather & McLain, attorneys.
 Wallace E. T., justice of peace.
 Wyche James E., attorney.

Chebanse.

WAY J. H., justice of peace.

Cherry Valley.

Hale A. E., justice of peace.
 Robinson Horace, justice of peace.

Chester.

Allen Thomas G., attorney.
 Nevill Harvey, attorney.
 Starbird Charles N., attorney.
 Underwood & Watt, attorneys.
 Watt James, attorney.

Chicago.**ATTORNEYS.**

Abbott A. R., 114 Adams street.
 Adams Francis, 63 S. Clark street.
 Akin & Thacher, 42 West Randolph street.
 Allen Nathan, Milwaukee av n North av.
 Andrick Louis M., 59 S. Clark st.
 Anthony Elliott, 130 Lake st.
 ARNOLD, LARNED & LAY, 110 south Dearborn st.
 ARRINGTON & VAN SODEN, 102 Randolph st.
 Asay E. G., 120 Lake st.
 Bacon William P., 109 Randolph st.
 Bailey George F., 37 S. Clark st.
 Baker Samuel P., Union block.
 Baldwin George W., 123 Lake st.
 Ballingall Patrick, 101 S. Dearborn st.
 Barker & Hyatt, 157 Randolph st.
 BARNARD D. E., 122 Randolph st.
 BASS & MULVEY, 47 S. Clark st.
 BETTIE DAVID C., 139 Randolph st.
 Beck T. Romeyn, 123 Lake st.
 Beckwith & Merrick, 16 S. Dearborn st.

BELL JOHN W., 77 S. Clark st.
 Bentley Cyrus, 110 S. Dearborn st.
 BINGHAM LAFAYETTE, 114 Randolph street.
 BLACKWELL R. S. & CO., 99 and 101 S. Dearborn st.
 Blodgett Henry W., Exchange Bank building.
 BOND & SEATON, 122 Randolph st.
 Brackett William, 78 S. Dearborn st.
 Bradwell James B., 36 W. Randolph st.
 BROSS JOHN A., 123 Lake st.
 BROWN J. DOUGLASS, 250 S. Water st.
 Brown Moses D., 63 S. Clark st.
 Brown W. H., 82 S. Dearborn st.
 Brown & Runyon, 28 W. Randolph st.
 Bryan Thos. B., 12 Marine Bank building.
 BURGESS WILLIAM T., 51 S. Clark st.
 Burnham B. F., 139 Randolph st.
 Burnham Dyer, N., 106 Randolph st.
 Cadman William S., Kinzie st. n bridge.
 Cameron Charles S., 16 S. Dearborn st.
 Cameron William R., 16 S. Dearborn st.
 Carpenter Richard B., 53 S. Dearborn st.
 CHAMBERLAIN E. M., 110 Dearborn st.
 Chester Agustin, 141 N. Dearborn st.
 Chickering & James, 146 Lake st.
 Chrisman H., 53 S. Dearborn st.
 CLAFLIN ISAAC, 63 S. Clark st.
 Clapp James, 9 Marine Bank building.
 Clark Henry A., 44 S. Clark st.
 Clarke Henry W., 128 Lake st.
 Clarkson & Tree, 123 Lake st.
 Clowry Thomas, 89 S. La Salle st.
 Coburn, Mulligan & Fitch, 17 S. Clark st.
 CONDE H. CLAY, 16 S. Dearborn st.
 Cone George W. I., 157 Randolph st.
 Cone John E., 157 Randolph st.
 CONKLIN OLIVER M., 122 Randolph st.
 Cornell, Waite & Jameson, 65 S. Clark st.
 Coventry Alex. C., 82 S. Dearborn st.
 Crocker George F., 37 S. Clark st.
 Cuthbertson John S. B., 143 N. Water st.
 Davenport Edwin, 88 S. Dearborn st.
 DAVENPORT & PADDOCK, 124 Randolph st.
 Davis Lewis H., 151 Randolph st.
 Davis William H., Metropolitan block.
 Davis & Nissen, 78 S. Dearborn st.
 DEPFUHL FRANCIS, 46 S. Clark st.
 DeWolf & Daniel, 50 S. Clark st.
 Dent Thomas, 1 Pomeroy's building.
 Dexter Wirt, Portland block.
 Dickey Hugh T., 48 S. Dearborn st.
 Dickey & Wallace, 25 Metropolitan block.
 Dietz Morris, N. Clark & Water st.
 Doggett & Eldridge, 14 S. Clark st.
 DOW & FULLER, 40 S. Clark st.
 Drummond & Davis, Metropolitan block.
 Drumming S. M., 86 S. La Salle st.
 Eastman, Beveridge & Lumbard, 130 Lake st.
 Ely George, 78 S. Dearborn st.
 Ennis James, 221 Washington st.
 Enos A. W., 17 and 34 N. Clark st.
 FARNSWORTH AND LUMBARD, 130 Lake st.

Felker S. M. & W. S., 214 Randolph st.
 Ferguson Daniel C., 42 S. Clark st.
 Ford Francis, 151 Randolph st.
 Foster William K., 18 Dole's building.
 Freer Lemuel C. P., 53 S. Clark st.
 Fullerton A., 96 Lake st.
 GALLUP & HITCHCOCK, 10 S. Clark st.
 Garrison Andrew, 77 S. Clark st.
 Gibbons John F., 130 N. Jefferson st.
 Gilbert & Kearney, 11 Masonic Temple.
 Goodrich, Farwell & Smith, 47 S. Clark st.
 Goodwin George P., 86 S. Dearborn st.
 Grant Louis E., 46 S. Clark st.
 Griffith Robert, 146 Lake st.
 Groves James P., 126 Randolph st.
 Groves William A., 126 Randolph st.
 Guthrie Samuel, 59 S. Clark st.
 Hall Charles J., 59 S. Clark st.
 Hall William H., 10 Merchants' Exchange.
 Hall Winchester, 44 and 46 S. Water st.
 Hallet Moses, 51 S. Clark st.
 Hamilton Theodore B., 183 Kinzie st.
 Handley Daniel R., 151 Randolph st.
 Harrison Carter H., 151 Randolph st.
 Harrison Nathan B., 30 W. Randolph st.
 Harvie & Miller, 110 S. Dearborn st.
 Haven Carlos, 69 Randolph st.
 Hawkins Olney, 151 Randolph st.
 Hawley Cyrus M., 42 Wabash av.
 Hayes Samuel S., 151 Randolph st.
 Helm & Clark, Metropolitan Hall.
 Herbert George, 80 S. Dearborn st.
 Herrise Henry, 47 S. Clark st.
 Hervey, Clements & Hosmer, 46 S. La Salle st.
 Hetherington A. M., 25 Metropolitan blk.
 Higgins V. H., Marine Bank building.
 HOGAN M. W., 11 N. Clark st.
 Hooke & Coolidge, 124 Randolph st.
 Hooper, Ayer & Semmes, 11 Marine Bank.
 Hopkins William, 59 S. Clark st.
 Hosmer Charles B., 123 Lake st.
 Howe F. S., 48 S. Clark st.
 Howell Nathaniel W., 10 Metropolitan blk.
 Hoyne, Miller & Lewis, 89 S. La Salle st.
 Hughes George R. H., 101 S. Dearborn st.
 Huntington Alonzo, 96 Lake st.
 Huntington & Irvin, 151 Randolph st.
 Hurd Harvey B., 53 S. Clark st.
 Ingalls George A., 53 S. Clark st.
 Irvin & Adams, 151 Randolph st.
 Jenks Chancellor L., 71 S. Clark st.
 Johnson, Clarke & Thomas, 76 S. Dearborn st.
 Johnson Enos, jr., 35 N. Wells st.
 JOHNSON & WILLITS, 65 S. Clark st.
 Jones Cyrus R., 109 Randolph st.
 Judd Norman B., 151 Randolph st.
 Kedzie John H., 118 Randolph st.
 Keeney I. P., 53 S. Dearborn st.
 Kelley Henry C., 42 S. Clark st.
 KERR J. S., cor Lake and Wells sts.
 King William H., 39 S. Clark st.
 KING, SCOTT & WILSON, 39 S. Clark st.
 Knott Elam L., 101 S. Clark st.
 Lane James, 36 State st.
 Lathrop Frederick M., 44 S. La Salle st.

LeMoyné John V., 48 S. Dearborn st.
 Lee David S., 48 S. Dearborn st.
 Leib Charles, 79 S. Clark st.
 Lloyd James, 16 S. Dearborn st.
 LULL O. R. W., 106 Randolph st.
 McGibbon David, 37 S. Clark st.
 McIlroy Daniel, Union block.
 McMurray Francis, 11 N. Clark st.
 Madge Frederick, 113 W. Madison st.
 Magill John W., 37 S. Clark st.
 Manchester P. B. & Sons, 38 S. La Salle st.
 Martin Edward, S. La Salle st.
 MARTIN & PERRY, 46 S. La Salle st.
 Mason & O'Sullivan, N. Clark st. c Water.
 Mather, Taft & King, 82 S. Dearborn st.
 Mattocks & Barron, 130 Lake st.
 May & Bracket, 1 Pomeroy's building.
 Meech & Owen, 81 S. Clark st.
 MENAGER EDWARD S., 122 Randolph street.
 Monroe & Spencer, 48 S. Clark st.
 Morgan James, 189 Lake st.
 Morris, Thomasson & Blackburn, 89 La Salle st.
 Moulton J. Tilden, 123 Lake st.
 Mueller & Hawley, 123 Lake st.
 Nelson Frederick J., 10 S. Clark st.
 NELSON JOHN M., 77 Clark st.
 Newcomb George W., 37 S. Clark st.
 NICHOLS & MCKINDLEY, 155 Randolph st.
 O'Meara Daniel W., N. Clark st. c Water.
 O'Sullivan J. J., N. Clark st. c Water.
 Lloyer J. P., 12 Marine Bank building.
 OWEN FRANKLIN D., 81 S. Clark st.
 Page Henry F., 44 S. Clark st.
 Page & Hughes, 101 S. Dearborn st.
 Parsons M. C., 48 S. Clark st.
 PAYSON & WARE, 80 S. Dearborn st.
 Pearson George C., 59 S. Clark st.
 Peck Charles F., 123 Lake st.
 Peck Ebenzer, 123 Lake st.
 Peck Philip F. W., 117 Lake st.
 PECK & HENNESSY, 17 STATE ST.
 Perry Sanford B., 46 S. La Salle st.
 PHELPS PALLAS, 63 S. CLARK ST.
 Porter Wm. A., 17 S. Clark st.
 Rae Robert, 10 Dole's building.
 Rice, Blake & Eddy, 5 Masonic Temple.
 Rice & Steele, 44 S. La Salle st.
 Root & Young, 91 Randolph st.
 Scammon & Fuller, 5 Marine bank building.
 Scammon, McCagg & Forsythe, 1 Marine Bank building.
 Scates, McAllister, Jewett & Peabody, 2 Marine Bank building.
 Scott Ira, 39 S. Clark st.
 Scoville George, 10 Metropolitan block.
 Sedgwick & Walker, Portland block.
 SEELYE & ELY, 47 S. CLARK ST.
 Sherman & Kales, 130 Lake st.
 Shirley Thomas, 7 Masonic Temple.
 Shumway, Waite & Towne, 107 Lake st.
 Skinner Mark, 92 Lake st.
 Smith Charles F., 65 S. Clark st.
 Smith Edward W., 157 Randolph st.
 Smith William R., 151 Randolph st.

Smith & Dewey, 114 Adams st.
 Snowhook William B., 151 Randolph st.
 SNYDER HENRY N., 126 RANDOLPH STREET.

Spafford & Jones 17 and 18 Garrett block.
 Stanford George W., 32 W. Randolph st.
 Stebbins H. R., 79 Randolph st.
 Stevens Hezekiah B., 46 W. Randolph st.
 Stewart W. Wallace, 9 Metropolitan block.
 Stickney William H., 34 N. Clark st.
 Stiles Baxter B., 86 S. Dearborn st.
 Strother Bolton F., 40 S. Clark st.
 Summerfield John, 41 S. Clark st.
 Taylor T. Benton, 53 S. Dearborn st.
 Thomas Charles L., 47 S. Clark st.
 Thomas Joshua, 110 S. Dearborn st.
 Thompson & Bishop, 84 S. Dearborn st.
 THOMPSON G. W. & J. A., 46 S. CLARK STREET.

Trabue William C., 151 Randolph st.
 Tracy Elisha W., 46 S. Clark st.
 Tucher William H., 16 S. Dearborn st.
 Tuley & Gary, 157 Randolph st.
 Turner Valentine C., 46 La Salle st.
 Van Buren James, 48 S. Clark st.
 Van Buren E. & A., 48 S. Clark st.
 VAUGHAN JAMES B., 82 S. Dearborn st.
 Vaughan, Marsh & King, 78 S. Dearborn st.
 Voorhees Abraham, 110 S. Dearborn st.
 Voss & Spencer, 40 S. Clark st.
 Walker Edwin R., 123 Randolph st.
 Walker Lysander, 63 S. Clark st.
 Wall Sep. T., 16 Metropolitan block.
 Wallace Martin R. M., 25 Metropolitan block.

Ward & Hoyt, 32 W. Randolph st.
 Waughop John W., 63 S. Clark st.
 Webster Franklin, 53 S. Clark st.
 Weihe A., 46 S. La Salle st.
 Westcott Josiah W., 139 Randolph st.
 Wheeler Truman H., 46 La Salle st.
 White & Williams, 80 S. Dearborn st.
 Wilcox Horatio N., 62 W. Randolph st.
 Wilder David P., 123 Lake st.
 Wilkinson Lorenzo D., 46 S. Clark st.
 Wilkinson & McGilvra, 46 S. Clark st.
 Williams Archibald, 80 S. Dearborn st.
 Williams Erastus S., 13 S. La Salle st.
 Williams, Woodbridge & Grant, Custom House building.

Willits Elias, 65 S. Clark st.
 Wills John A., 48 S. Dearborn st.
 Wilson Solomon M., 139 Clark st.
 WINDETT ARTHUR W., 41 S. Clark st.
 Winslow Robert F., 73 S. Clark st.
 Winslow & Knott, 73 S. Clark st.
 Winston Frederick H., 151 Randolph st.
 Winston & Buell, 151 Randolph st.
 Wolcott Allen E., 7 S. Clark st.
 Woodbridge John, Jr., 13 La Salle st.
 Wright Edward, 123 Lake st.
 Wright Walter, 78 Dearborn st.
 Young Francis W., 91 Randolph st.

NOTARIES PUBLIC.

Anthony Elliott, 130 Lake st.

Baldwin George W., 112 Dearborn st.
 Bass Perkins, 47 Clark st.
 Beveridge J. L., 130 Lake st.
 Boyd Carlile, 148 Water st.
 Boyd James, 4 Metropolitan block.
 Brooks Henry, 55 Clark st.
 Bross John A., 123 Lake st.
 Calhoun John B., 75 Lake st.
 Cook Theodore F., 7 Masonic Temple.
 Davis Lewis H., 151 Randolph st.
 Davis William H., 20 Metropolitan block.
 Drandorff Charles, 44 La Salle st.
 Evans Albert S., 41 Clark st.
 Forsythe John, 1 Marine Bank building.
 Gallup Ben E., 10 Clark st.
 Griffiths Robert, 146 Lake st.
 Hallett Moses, 51 Clark st.
 Hartman Theobald, 55 Clark st.
 Hathaway Franklin, Exchange Bank building.

Halden Charles N., 128 Lake st.
 Hosmer Charles B., 123 Lake st.
 Ingalls George, 53 Clark st.
 Jenks Chancellor L., 71 Clark st.
 Katte Rudolph, 164 Randolph st.
 Kellogg Charles C., 62 Lake st.
 Lombard Julius G., 130 Lake st.
 Magill John W., 37 Clark st.
 Meech George A., 81 Clark st.
 Merriman Wm. F., State st. cor Randolph street.
 Morey Henry C., 13 Metropolitan block.
 Nichols J. A., 44 Clark st.
 Pearson George T., 59 Clark st.
 Proudfoot Lawrence Jr., 62 Lake st.
 Scoville George, 10 Metropolitan block.
 Sheldon Charles R., 65 Clark st.
 Smith Charles F., 65 Clark st.
 Steel Thomas, 123 Lake st.
 Stewart W. W., 9 Metropolitan block.
 Summerfield John, 41 Clark st.
 TAYLOR RUEBEN, 58 Lake st.
 Thomas Jessie B., 76 Dearborn st.
 Thompson Howland J., 84 Dearborn st.
 Towne Edward P., 107 Lake st.
 Voss Arno, 40 Clark st.
 Walker Lysander, 63 Clark st.
 Warner Dudley P., 12 Metropolitan block.
 Williamson J. H., 69 State st.

MAGISTRATES.

Beattie D. C., 139 Randolph st.
 Berdel N., 221 Washington st.
 Dunlap John, 143 N. Water st.
 Fitz C. D., 46 Randolph st.
 Grant M., 32 Randolph st.
 Guthrie Ossian, 107 Randolph st.
 Hickey Michael, 143 Randolph st.
 Hoisington J. A., 71 Clark st.
 McGuire M., cor Clark and Water sts.
 O'Donohue J., Wells st.
 O'Malley Charles, 7 N. Clark st.
 Prendergast T. G., 13 N. Clark st.
 Robinson D. O.
 Ruger H. B., 28 Randolph st.
 Wallis William J., 63 Clark st.

Clinton.

Cox John, justice of the peace.
 HILL E. O., ATTORNEY.
 JONES B. F., attorney.
 JONES B. F., justice of the peace.
 McGRAW, justice of the peace.
 MELDON L., attorney.

Clintonville.

Roberts Lewis, attorney.

Danville.

Beckwith H. W., attorney.
 Drake & Moses, attorneys.
 Lawrence Geo. W., attorney.
 Leslie John M., attorney.
 BOYD J. P., attorney.

Decatur.

BUNN A. B., attorney.
 BRADSBY H. C., attorney.
 FREESE W. L., attorney.
 GALLAGHER A. J., attorney.
 GOODMAN GEO., justice of the peace.
 GOODE S. S., attorney.
 FALCONAR E. G., justice of the peace.
 GREEN T. A., attorney.
 HAMMER WM. H., justice of the peace.
 MALONE L. G., attorney.
 POST J. S. & CO., attorney.
 PRATHER —, attorney.
 RICKETTS JOHN, County Judge.
 SMITH B. F., attorney.
 TUPPER A., attorney.
 THORPE & TUPPER, attorneys.

Deer Plain.

Gray John, justice of the peace.
 Johnson M. B., justice of the peace.
 Robinson M. L., justice of the peace.

De Kalb.

Fox S., attorney.
 Gilbert Eli B., justice of the peace.
 RANDALL S. V., attorney.
 White Marcus, attorney.

Delhi.

Scott W. A., justice of the peace.

De Soto.

Keiple Jonathan, justice of the peace.
 Kusten Fred. R., notary public.

Dixon.

EDSALL & SHEFFIELD, attorneys.
 Eustace Hon. J. V., circuit judge.
 HEATON & ATHERTON, attorneys.
 LERANWAY CHAS. N., attorney.
 Leranway Chas. N., justice of the peace.
 MCKAY & WOOD, attorneys.

MALLONEY N. E., attorney.
 PINKHAM A. J., notary public.

Dundee.

Veiring E. W., attorney.

Dunleith.

Odell B. E., notary public.

Du Quoin,

Hammack & Welden, attorneys.

Edwardsville.

Gillespie J. & D., attorneys.
 Sloss & Rutherford, attorneys.
 Wielandy J. F., attorney.

Elgin.

Burritt B., justice of the peace.
 CALVERT J. S., attorney.
 Colby E. F., attorney.
 Gifford E., attorney.
 JOSLYN E. S., attorney.
 KING JOHN, attorney.
 TAYLOR JAMES S., justice of the peace.
 TAYLOR JAMES S., attorney.
 WALDRON J., attorney.
 WILCOX JOHN S., attorney.

Ewington.

Caldwell B. D., attorney.
 Kagay B. F., attorney.
 Stephenson & Cooper, attorneys.

Exeter.

Pritchard —, justice of the peace.
 SNOAD HENRY, justice of the peace.

Fairfield.

Barkley J. G., justice of the peace.
 Beecher C. A., attorney.
 Bucher E., judge and attorney.
 Hanna R. P., attorney.
 Hooper S., justice of the peace.
 Truesdale J., attorney.
 Turney L. J. S., attorney.
 Wilson S. J. R., justice of the peace.

Farmington.

Kellogg W. C., attorney.
 Little P. W., justice of the peace.

Franklin Grove.

Minor T. L., justice of the peace.

Freeport.

Bailey James M., attorney.
 Bright Hiram, attorney.
 Buckley William M., county judge.
 CLARK JOHN A., attorney.
 CRAIN J. A., attorney.

Farwell S. B., attorney.
 Goodhue T. F., attorney.
 Meacham U. D., attorney.
 Sankey Samuel, attorney.
 Seem David, attorney.
 SMITH J. BRIGHT, attorney.
 STREET & HUBBARD, attorneys.
 TAYLOR & ATKINS, attorneys.

Fremont Centre.

Ames Henry, justice of the peace.

Fulton City.

Fellows H. E., justice of the peace.
 GREGORY AMOS W., attorney.
 Groat C. S., attorney.
 HIBBARD JULIUS E., attorney.
 LEWIS STEPHEN D., attorney.
 Page & McCartney, attorneys.
 SMITH GEORGE T., attorney.

Galena.

Bostwick W. C., attorney.
 CAMPBELL J. W., attorney.
 Carey William, attorney.
 Coomb B., justice of the peace.
 Cummings A. L., attorney.
 Eddowes John, notary public.
 Hempstead C. S., attorney.
 Howard B. B., attorney and notary public.
 JACKSON RICHARD H., attorney.
 Johnson M. Y., attorney.
 McGINNIS H. B., attorney.
 McLellan R. H., attorney.
 Marvin M., attorney.
 Park H. C., justice of the peace.
 Platt J. D., probate judge.
 Potts J. G., justice of the peace.
 RAWLINS J. A., attorney.
 Richmond S. L., attorney.
 ROBERTSON THOMAS H., attorney.
 Shissler Louis, attorney.
 Turner E. W., notary public.
 Washburn E. B., attorney.
 Weigley W., attorney.

Galesburg.

ANDREWS WILLIAM, attorney.
 Covert D. S., attorney.
 FROST T. G., attorney.
 HAMMOND AUGUSTUS, attorney.
 HARRISON THOMAS, attorney.
 HAZARD & ARNOLD, attorneys.
 LANPHERE & RANSOM, attorneys.
 Mason A. C., attorney.
 Pond Z., justice of the peace.
 SHORT L. L., notary public.

Galva.

Bennett John I., attorney.
 Bigelow H., attorney and notary public.
 Maddox Samuel, justice of the peace.
 Norton David, justice of the peace.
 Shertliff Charles, justice of the peace.

Geneseo.

ALLAN J. M., attorney.
 HOSFORD J. M., attorney.
 IRELAND J. C., attorney.

Geneva.

Crary Elias, justice of the peace.
 Herrington A. M., attorney.
 MAYBORN & SMITH, attorneys.
 Smith W. A., notary public.
 Wells C. B., attorney.

Georgetown.

Cowan P., justice of the peace.

Gillespie.

Crutchfield J. P., justice of the peace.
 Sloan R. T., attorney.

Glasgow.

Blair Robert, justice of the peace.

Grayville.

Orange S. J., justice of the peace and notary public.
 White A. A., notary public and justice of the peace.

Greeneville.

Lester J. L., attorney und notary public.
 Moore S. P., attorney.
 Stevenson Samuel, attorney.

Hennepin.

Grable J. F., justice of the peace.

Henry.

Boice J. R., attorney.

Hillsboro.

Davis & Kingsbury, attorneys.
 Kitchell John W., attorney.
 Palmer & Pitman, attorneys.

Hutsonville.

Calahan E., justice of peace.

Jacksonville.

BARBOUR L., attorney.
 Dalton Charles, justice of peace.
 DAWSON, R. D., attorney.
 EPLIN CYRUS, attorney.
 Green James, justice of peace.
 MORRISON J. L. & C. M., attorneys.
 SMITH D. A. & F. W., attorneys.
 STRONG J. W., attorney.
 STRYKER HENRY, JR., attorney and notary public.
 SUTTON STEPHEN, justice of peace.

Jerseyville.

Howard H. H., attorney.
 Knapp A. L. & R. M., attorneys.
 Miner M. B., attorney.

Joliet.

BOWEN & GROVER, attorneys.
 CONVIS & TOURTELOTTE, attorneys.
 HILDEBRAND & HACKLEY, attorneys.
 McROBERTS & GOODSPEED, attorneys.
 Osgood Uri, attorney.
 PARKS & ELWOOD, attorneys.
 WOOD W. C., notary public and commissioner.

Jonesboro.

Davidson W., attorney.
 Dougherty John & Son, attorneys.
 Hacker William A., attorney.
 Parks S. G., attorney.
 Smith J. H., attorney.

Kanesville.

Lewis James, justice of peace.

Kankakee.

Ashley R., justice of peace.
 Dusenbury J. B., justice of peace.
 Handy George, attorney.
 Lake & Mack, attorneys.
 Loring H., attorney.
 MURRAY R. N., attorney.
 Paddock & Moore, attorneys.
 Stowell G. M., justice of peace.
 Tupper A. B., attorney.
 Vaughn C. M., attorney.

Keithsburg.

Ball Luther T., attorney.
 Calhoun H. G., notary public and justice of peace.
 Kay C. M., attorney.
 Pepper John C., attorney.
 Taliaferro B. C., attorney.

Kewanee.

Easton Mark L., attorney.
 HOLCOMB ETHAN A., attorney.
 Howe J. H., attorney.
 Loomis Francis, justice of peace.
 Sykes Austin, justice of peace.

Knoxville.

DOUGLASS & CRAIG, attorneys.
 GILSON JOHN M., attorney.
 Grots E. L., attorney.
 Harmon & Hale, attorneys.
 Keightley H. N., attorney and notary pub.
 McGowan William, justice of peace.
 Reynolds & Gross, attorneys.
 Sanford R. H., attorney.
 TYLER & SANFORD, attorneys.

Lacon.

BANGS MARK, attorney.
 GIBBONS & MILLER, attorneys.
 HASKELL BENJAMIN, attorney.
 REICHMOND & BURNES, attorneys.

La Salle.

BLANCHARD M., attorney.
 CANON & MILLER, attorneys.
 Hough & Bascom, attorneys.
 JENKINS & BLANCHARD, attorneys.
 JENKINS D. P., attorney.
 Kilauff Patrick, justice of peace and notary public.
 Moffatt E. R., justice of peace.
 Sisson Freeborn, notary public.
 Strain & Bull, attorneys.

Lincoln.

Austin E. L., attorney.
 Cummings J. E., attorney and notary pub.
 Fish Franklin, notary public and justice of peace.
 McCoy Isaiah T., justice of peace.
 McElhenny M. W., justice of peace.
 Parks Samuel C., attorney.
 Young William H., attorney.

Lodi Station.

BROWN WILLIAM J., attorney.
 Lakin Noah, justice of peace.
 ROBINSON W. H., justice of peace.
 Webster O. S., attorney.

Macomb.

BAILEY, VAN VLECK & WELLS, attorneys.
 Hale William S., justice of peace.
 Thompson L. C., attorney.
 Wetters L. H., attorney.

Magnolia.

Irwin Robert, notary public.

Marengo.

Coon & Rogers, attorneys.
 PAYNTEE S. M., attorney.

Mattoon.

Cunningham J. R., attorney.
 HARRIS OLIVER P., attorney.
 Wooley J. H., justice of peace.

Mendota.

Crooker J. C., notary public.
 French E. C., justice of peace and notary public.
 Gilman J. B., notary public.
 Mudgett E. S., attorney.
 Stinton S. B., attorney.

Middleport.

BOVIE STEPHEN G., attorney.
HAMMOND E. M., justice of peace.
Joiner G. B., attorney.
McNEILL C. F., justice of peace.
Walser G. H., attorney.

Moline.

CHAPMAN JAMES, attorney.
GRAHAM & WEBSTER, attorneys.
GRAHAM R. H., notary public.
MAPES E., justice of peace.
SMITH HENRY L., attorney.

Monmouth.

Harding & Reed, attorneys.
HOLLOWAY & LUCE, attorneys.
KIRKPATRICK A. G., attorney.
Madden James G., attorney.
MORGAN JOHN T., attorney.

Monticello.

Tupper Ansel, attorney.

Morris.

ATHERTON B. M., attorney.
Baughen Oscar, attorney and notary pub.
HARRIS & TURNER, attorneys.
NEWPORT J. W., attorney.
Reading & Hopkins, attorneys.
SEELEY & SANDFORD, attorneys.
Southworth J. P., attorney.

Mound City.

McCormick A. W., justice of peace.

Mount Carroll.

ARMOUR VOLNEY, attorney.
Harris George W., justice of peace and
notary public.
PATCH B. L., attorney.
WILSON JOHN, attorney.

Mount Morris.

Ryon H. N., attorney and notary public.

Mount Vernon.

Anderson W. B., attorney.
FULLER LEVI, justice of the peace.
Grant Robert H., justice of the peace.
POLLOCK S. M., attorney.
TANNER & CASEY, attorneys.
Watson John A., justice of the peace.

Naperville.

Hobson M. S., attorney and notary public.
Vallette & Cody, attorneys.

Nashville.

Hosmer A. J., attorney.

Le Compte T. J., attorney.
VANCE E. M., attorney.
Watts Amos, attorney.

Olney.

Allen & Brewster, attorneys.
Bick William M., attorney.
Gibson J., attorney.
HAYWOOD HORACE, attorney.
Kitchell A. & E., attorneys.
SHELBY W. T., justice of the peace.
Wilson John M., attorney.

Onarga.

MESSER M. A., justice of the peace.
WOOD CHARLES H., attorney.

Oquawka.

Henderson W. D., notary public.
Stewart J. H., attorney.

Oregon City.

DUTCHER E. F., attorney.
Campbell & Carpenter, attorneys.
Heaton & Atherton, attorneys.
LIGHT MILES B., attorney.
PRIDE DAVID S., attorney.
Sears J., jr., attorney.
WOOLEY ISAAC, justice of the peace.

Oswego.

Cruther J. M., attorney.
Murphy W., attorney.

Ottawa.

Avery J., attorney.
Caverly A. W., attorney.
EMERSON S. M., attorney.
Fisher A. A., justice of the peace.
Gray, C. G., attorney.
Leland & Leland, attorneys.
Holland E. & Co., attorneys.
Jones David P., attorney.
Smith E. B., justice of the peace.
Wallace W. L. H., attorney.

Paris.

Green Amos & James A. Eads, attorneys.
Lindey & J. B. Hannah, attorneys.
READ & BLACKBURN, attorneys.
SUMMERS CHARLES, notary public.

Peoria.

Bailey Barnard, notary public.
Bonney C. C., attorney.
BRYAN & STONE, attorneys.
DAVIDSON & FEINSE, attorneys.
Donlevy Owen, notary public.
Grove & McCoy, attorneys.
Hopkins H. B., attorney.
MANNING & MERRIMAN, attorneys.

Peru.

BLANCHARD CHARLES, attorney.
 CHUMASERO & ELDRIDGE, attorneys.
 CHUMASERO WM., notary public and
 U. S. commissioner.
 HALLIGAN P., attorney.
 JONES HENRY, justice of the peace.
 Ladd Geo. D., attorney.

Petersburg.

Brooks A. J., attorney.
 Harris & Green, attorneys.

Pittsfield.

Gilmer & Weed, attorneys.
 Grimshaw Wm. A., attorney.
 MATTHEWS A. C., attorney.
 Scanlan R. W., attorney and justice of the
 peace.

Plano.

Erwin W., justice of the peace.
 Steward L., attorney.

Plymouth.

DERR W. M., attorney.

Polo.

Bogne V. A., justice of the peace.
 Campbell & Carpenter, attorneys.
 Hill E., attorney.
 Meacham N. D., attorney.
 Ryan N. H., attorney and notary public.

Pontiac.

Beattie Charles J., attorney.
 Duff & Harding, attorneys.
 ROLLINGS PHILIP, justice of the peace.
 Streamer Jacob, justice of the peace.
 VANSAN ALEX., justice of the peace.

Prairie City.

McCaskill A., attorney.
 Parker James R., attorney.

Princeton.

ALLEN A. E., attorney.
 GRIMES JOHN M., attorney.
 Paddock George L., notary public.
 Williams Joseph S., attorney.
 Zearing W. M., attorney.

Quincy.

Avis Wm. M., justice of the peace.
 Barnard Arutzer, attorney.
 Bennison & Marsh, attorneys.
 BLAKESLEY A. M., notary public.
 BUCKLEY & DELANO, attorneys.
 Cother W. H., notary public.
 DAVIS H. S., attorney.
 Dean J. P., attorney.

Graves James O., justice of the peace.
 Grover J. M., notary public.
 Hunt & Luthies, attorneys.
 SAVAGE C. A. & A. E., notaries public.
 Schmidt —, notary public.
 Tellson J., notary public.
 Warran A. C., notary public.
 Weat & Grover, attorneys.
 WELLINGTON S. LEE, attorney.
 Wentworth B. R., notary public.
 Wheat A. E., city attorney.
 Williams, Grimshaw & Williams, attorneys.
 Williams J. H., notary public.
 WOODS C. M., attorney and justice of the
 peace.

Rockford.

Baker E. H., attorney.
 BURNAP FRANCIS, attorney.
 ENOCH H. R., notary public.
 HATHAWAY M. D., attorney.
 Holt Benjamin, justice of the peace.
 HULIN WILLIAM, attorney and notary
 public.
 Lathrop & Brown, attorneys.
 LE ROY JAMES, attorney.
 Marsh Jason, attorney.
 MANLOVE JAMES G., attorney.
 MILLER & TAYLOR, attorneys.
 MILLER ORREN, jr., attorneys.
 Ogden & Howard, attorneys.

Rockford.

Ogden William H., notary public.
 Reed Thomas S., notary public.
 Remington Thomas J. L., notary public.
 Shaw Bela, justice of the peace.
 Sheldon & Sheldon, attorneys at law.
 Taylor H. W., attorney at law.
 Warner L. F., attorney at law.
 WRIGHT J. M., attorney.

Rock Island.

BEARDSLEY & SMITH, attorneys.
 Bean E. R., attorney.
 Howley J. B., attorney.
 Knox & Wilkinson, attorneys.
 Marshall R. M., attorney.
 Murphy E., attorney.
 Swander Alex. F., justice of the peace.
 WELLS & KIMBALL, attorneys.
 Wilkinson & Pheasants, attorneys.

Rockton.

BENTLY C., attorney.

St. Charles.

BARRY WILLIAM D., county judge and
 attorney.
 Barry Alonzo, attorney.
 Dearborn N. H., justice of the peace.
 Eastman D. L., attorney.
 FERGUSON J. H., attorney.
 McWayne A. R., justice of the peace.

Salem.

BROWNFIELD WILLIAM, justice of the peace.
 DEVORE E. C., attorney.
 Hainie J. N., attorney.
 Hamilton P. P., attorney.
 MARTIN ELIJAH, justice of the peace.
 WILLARD W. W., attorney.

Sandavol.

PRIMER J. W., justice of the peace.

Sandwich.

Stinson S. B., notary public and attorney.

Shawneetown.

Barger Joseph B., justice of the peace.
 Freeman L. N., attorney.

Shelbyville.

McWilliam R., attorney.

Springfield.

BROADWELL & BAIL, attorneys.
 CONKLIN W. J., attorney.
 Francis J., justice of the peace.
 HAY M., attorney.
 LEWIS & ADAMS, attorneys.
 LINCOLN & HERINDON, attorneys.
 McClernand & Herndon, attorneys.
 MACK DAVID, attorney.
 Matheny J. H., attorney.
 Rosette John E., attorney.
 THOMPSON & ZANE, attorneys.

Sterling.

COBLENTZ B. C., attorney.
 GRAVES & DINMORE, attorneys.
 HARVY & PRICE, attorneys.
 Kelgour W. M., attorney.
 Kirk & Haskill, attorneys.
 Sackett & Ware, attorneys.

Thebes.

BARKHAUSEN HENRY C., justice of the peace.
 Liscubee Samuel B., justice of the peace.
 Thompson Ransom, justice of the peace.
 YOST W. J., attorney.
 YOST W. P., attorney and county clerk.

Toulon.

CLIFFORD G. C., attorney.
 HENDERSON T. J., attorney.
 SHALLENBERGER M., attorney.

Urbana, West.

GAUCH J. P., justice of the peace.

McKINLEY & JONES, attorneys.
 QUIGG D., attorney.
 SHERLY CHALMERS M., notary public.
 WHITNEY H. C., attorney.

Urbana.

AYERS A. M. & H. W., attorneys.
 AYERS H. W., notary public.
 COLER, SIM & SHELTON, attorneys.
 Cunningham A. P., notary public.
 JARVIS DANIEL, justice of the peace.
 MANNING DRAKE, justice of the peace.
 SOMERS JAMES W., attorney.
 SOMERS J. W. & W. D., attorneys.

Vandalia.

GREATHOUSE T., attorney.
 HATHAWAY B. F., attorney.
 Lewis R. C., attorney.
 ROSS J. W., attorney.
 Smith L. M., attorney.

Waukegan.

BLODGETT, UTON & KELLY, attorneys.
 CLARKSON JOHN E., justice of the peace.
 CLARKE J. L., attorney and notary public.
 Henry & Williams, attorneys.
 FRAZER & CLARK, attorneys.
 HAINES E. H., attorney.
 Ingalls E. T., attorney and notary public.
 PARKS & HAINES, attorneys.
 Scarl's W. S., attorney.
 Smith H. P., attorney.
 Steele Charles R., notary public.
 WATERMAN A. S., attorney.

Waverly.

Arnott P. C., justice of the peace.
 McCoy J. C., attorney.
 RICE W. W., justice of the peace.

Wilmington.

MUNN S. W., attorney.

Woodstock.

Austin G. A., attorney.
 CHURCH & KERR, attorneys.
 Enos & Slavin, attorneys.
 HANCHETT H. S., attorney.
 JOHNSON J. H. & M. C., attorneys.
 Joslyn M. L., attorney.
 Murphy T. D. & F. S., attorneys.
 Sherwood Levi, justice of the peace.
 Smith Asa W., justice of the peace.
 Smith Enos N., attorney and justice of the peace.
 Van Wichle F., attorney.
 WILLARD CHARLES M., attorney.

L A W S O F T R A D E .

LEGALITY OF BOOK ACCOUNTS.

In most of the states the original entries in shop books are competent evidence, with the oath of the party to prove the items charged. In some states the oath of the clerk who made the entry, is also required.

If the books, on being submitted to the inspection of the court, do not appear to contain the first entries, or charges, made at or near the time of the transactions to be proved, and to have been honestly and fairly kept, without erasures or interlineations, they are excluded.

Where entries were first made on a slate and immediately afterwards transferred into a book, kept in the ledger form, such book has been admitted as competent evidence to prove the charges; though regard must be had to the education of the party and the nature of his employment.

An account, purporting to be drawn out by the party himself from the original and daily minutes, is not admissible in evidence, though the book containing such statement should be accidentally destroyed, unless it could be proved that the items of the account drawn out had actually existed in the party's books.

If the party is dead, the books may be offered by the executor or administrator, he making oath that they came to his hands as the genuine and only books of account of the deceased; with proof of the party's handwriting.

If the clerk who made the entries is dead or insane, the book is admissible upon proving his handwriting.

When the day book contains marks which show that the items have been transferred to a ledger, the ledger must be produced.

SETTLEMENT OF ACCOUNTS.

It is usual to prefix the initials E. & O. E. (for errors and omissions excepted) to the signature to account; but the omissions of those letters forms no bar to the subsequent correction of errors. The settlement and discharge of an account is no bar to a claim for any other demand not included in the settled account. It may be impeached by proof of unfairness, mistake or fraud.

LEGALITY OF RECEIPTS.

A receipt is not conclusive evidence against the party signing, but like all other cases of presumption is liable to be rebutted.

When a receipt is given for money paid on a bond or contract, the amount should be indorsed on the bond.

A receipt in "full of all demands" is conclusive evidence, when given under a knowledge of all the circumstances between the parties; but is not so when given without such knowledge, and may be avoided by the party signing it, showing a mistake or error therein, or that it was given under misrepresentation.

MODE OF DOING BUSINESS WITH BANKS.

Every person doing business would find it to his advantage to keep an account with some Bank.

1st. Because his money will be lodged in a place of security.

2d. He will save time, for when he receives money he can deposit it in Bank, and when he pays it away he can draw checks for the amount.

3d. By depositing small sums he enables the bank to render facilities, in the way of discounts, of larger amounts than any one person could command by hoarding his funds instead of banking them.

4th. He can leave his notes with the bank for collection, and thus be relieved from the anxiety of giving notice to indorsers.

5th. He can make his own notes and bills payable at his own bank.

6th. In counting money he runs some risk of making an error, which he avoids when he

draws a check; or at least, if an error occur it can be easily rectified when his checks are returned at the close of the month, for they show at once the amount paid, and his check-book, if correctly kept, shows to whom paid; or his check may be so written as to show of itself.

When a person opens an account with a bank he receives a small account book, called a deposit book; but he should not depend entirely on this book, but keep an account of his deposits and receipts in his own check-book.

This deposit book he should send to the bank not only when he makes a deposit, but also at the close of each month to be balanced.

The depositor should never overdraw; but if he expects accommodation he will find that keeping a reasonable balance in bank will speak volumes in his favor.

When he offers a note or bill for discount the request should be made in writing, and contain the names of *promiser* and *indorsers*, (with their *places of residence*, if not stated in the note,) *amount due on note*, and the *time it has to run*. This memorandum should be addressed to the cashier, and is usually left with the discount clerk. When a note is discounted the interest for the time the note has to run with three days' grace is taken in advance.

When a person makes a deposit of bank bills he should inclose the country bills in an envelope, with the name of the depositor, foreign, and amount written thereon, but the city bills may be presented loose.

He will also write the name of the depositor, date, and character of the deposit on a slip of paper as follows.

DEPOSITED IN THE MARINE BANK BY A. B. MOORE.

CHICAGO, MARCH 10, 1858.

Chicago	\$200	
Foreign	500	
Specie	125	
Check of A. B.	75	
“ C. D.	100	\$1,000

This he gives to the teller to be filed. This course saves time and prevents mistakes.

When a draft is sent to a distant place for acceptance, notice should be sent to the person on whom it is drawn so as to precede its arrival.

When money is to be sent by mail to a distant place, it would be safer and more convenient to send a draft, check, or certificate of deposit. Suppose that J. Davidson & Co. of Chicago, owe one hundred dollars to A. R. Reynolds, of New York; they procure a draft or check, of some bank or broker of Chicago upon a bank or broker of New York, payable to A. R. Reynolds, *or order*. This draft inclosed in an envelope, directed to A. R. Reynolds, who, upon receiving it, indorses it and collects the money. It is safer to send a draft or check than bank bills; for should the draft be lost or stolen it cannot be collected until the person to whom it is made payable has indorsed it, and the only trouble would be to procure another draft or check; so, if the person to whom it was sent should deny having received it, the books of the bank or broker would be evidence of the payment of the money.

CERTIFICATE OF DEPOSIT.

(\\$100)

MARINE BANK.

(NO. 51.)

CHICAGO, March 10, 1858.

J. Davidson & Co. have this day deposited in this bank one hundred dollars, to the credit, and subject to the order of A. R. Reynolds on return of this certificate.

DAVID BARR, *Cashier*.

FORMS OF INDORSEMENT.

1. Indorsement in blank — by drawer or payee.

“John Davidson.”

2. Indorsement without recourse, or where the indorser would avoid all liability.

"John Davidson—*without recourse.*"

3. Indorsement in favor of a particular person.

"Pay to Wm. Scott.

John Davidson."

4. Indorsement of an agent.

"As Agent of Wm. Scott.

John Davidson."

5. Indorsment in favor of the Indorser.

"Pay Messrs. Johnston & Co., for my account.

John Davidson."

6. Special Indorsement.

"Pay to the order of John Wilson Esq, cashier of the Bank of Bellville.

John Davidson."

RULES FOR DETECTING SPURIOUS BANK NOTES.

RULE I.

Look at the general appearance of a note; if it is of a yellow, swarthy hue or color; if it is not neat and bold in its appearance; if the engraving does not present a fair standing out to the eye, like a well painted picture; a general dark, neat appearance. Then proceed immediately to examine the details—see if there are any human figures on it; if so, examine the eyes, see if they look natural and show the whites, or whether they are mere dots in the place of eyes. Counterfeiters hardly ever do anything on eyes, for the reason that the human countenance is the hardest of all things to do well. The least alteration in the size of the whites of the eyes would change the expression of the countenance, and thus, a man that had the likeness of Washington or Clay fixed in his mind by frequently handling the bills, would know in a moment that it was not a genuine likeness, and thus detect the bill. Therefore, counterfeiters generally make dots in the place of eyes, which give the countenance a dead and lifeless appearance. Thus, a counterfeit 1 (new plate) on the Northern Bank of Kentucky, Clay's likeness, looks like Henry Clay dead, while on the genuine his likeness looks full of life and animation. Sometimes counterfeiters make what they call the whites; but wherever you see they have tried to make eyes, they have an owlsh appearance, while on all the genuine the eyes have a cunning and lively appearance.

RULE II.

Next examine the hair of the human head; see if it lays natural and easy; if it is represented to lay smooth, it will be perfectly so on the genuine note—every strand will lay in its place. If it is represented in curls, it will be perfectly so, and show the strands fine and even, while on the counterfeit it looks daubed, as though it had been done with a brush, not strands; or, if there be strands at all, they will be scratched and rough, as though matted together.

RULE III.

All notes have not human figures on them, so that you can examine the hair and eyes; but perhaps they have got medallion heads, and are made by genuine engravers with Spencer's Ruling Engine.

On the ends of a note we often see heads or faces, which appear to stand out, or look as if raised up from the rest of the picture. They are generally side faces, and resemble heads as we see them on coins or medals. This is called medallion ruling. Medallion heads, or work, as the case may be, is often used for the circular ornament, on which large figures are placed, to represent the denomination of the note. This work is done with a ruling engine, and has a remarkably smooth and even appearance, and it is impossible to imitate them perfectly, as the work, when done by hand, always looks dull and scratchy, and does not look so smooth as if the figure or ornament was raised up, as in the genuine.

RULE IV.

This relates to the shape of the limbs and proportioned size of human and animal figures. There are four branches of the engraving business, which, in fact, might be called four different trades. The first is human figures. Men who do this in a genuine engraver's office, spend a great deal of their time in studying anatomy — the size and proportion of the human frame; therefore, all human or animal figures are perfect and natural on a genuine bill, while counterfeiters invariably make failures in the size and proportionateness of the limbs. Look well to this, and if you see disproportion, you may be certain the bill is counterfeit.

RULE V.

Some bills have no human figures, neither have they any medallion heads, but they have some other security against the encroachments of counterfeiters. Almost all bank paper has ruled shading about the letters which Stephen Burris said could never be successfully imitated. Therefore the first or principal thing to examine is the title, or name of the bank. This is always engraved as perfectly as possible on genuine bills, and being the most prominent line on the bill, will readily show any imperfections of the engraving. In most counterfeiters the letters are badly shaped, and do not always stand straight, but some will lean one way or the other.

If the letters of the title pretend to be perpendicular at all, they are perfectly so on a good note. If they have a lean like *italics*, this slant will be uniform. Almost all titles of a bill have ruled shades somewhere about them, which consists of lines, perfectly parallel and equally deep, so that none of these fine lines looks darker than another. Most titles have ruling over the entire surface of the letter, and a shade of the same color on one side and bottom of the letter; others, such as when the letter is black, have only this from the outside of the letter. By comparing the ruled or genuine shade with one cut by hand, the difference is so plain that a person need never forget it.

The round-hand writing on the face of a good note is invariably well done, and looks very perfect. Counterfeits seldom have the writing done well, and it often looks stiff, as though it had been drawn with a pen. Notice, also, the "imprint," or names of the engraving company. This is always near the border or end of the note, and is always alike, and the letters are small, upright, and very perfectly engraved. Counterfeiters seldom take pains to do this well, and if it can be seen plainly, it will be sufficient to detect a bad note.

RULE VI.

ALTERED NOTES. This is done by the rogue taking a bill, in all respects genuine, and by erasing the large figures of the denomination and then pasting another thin piece of paper in the place of it, with a larger denomination, to make a ten dollar of a one, or a fifty of a five. Of course the words of the denomination have to be altered wherever they appear on the bill, to correspond with the figures. These are usually detected by holding the bill up to the light, when the alteration will show the thickness of the paper.

Another way is to take notes of some broken bank, where, of course, the engraving is genuine, and by means of some chemical liquid extract the ink from parts of the note, as, for instance, the title and name of the place, and print in some other name of some bank and place.

The engraving being good the bill is apt to pass readily. If a person does not know what the genuine bill is like, an examination according to the rules will enable a person to detect the *alteration*.

ARTICLES FREE OF DUTY.

The following articles, being the growth and produce of the British colonies or of the United States, are admitted into each country respectively free of duty:

Grain, flour and breadstuffs, all kinds; animals of all kinds; fresh, smoked and salted meats; cotton-wool, seeds and vegetables; undried fruits, dried fruits; fish, poultry, eggs; hides, furs, skins, or tails, undressed; stone or marble, in its crude or unwrought state; slate; butter, cheese, tallow; lard, horns, manures; ores of metals of all kinds; coal, pitch, tar, turpentine, ashes; timber and lumber of all kinds; round, hewed and sawed, unmanufactured in whole or in part; fire-wood, plants, shrubs and trees; rice, broom-corn and bark; gypsum, ground or unground; hewn or wrought or unwrought burr or grindstone; dye-stuffs, pelts, wool, fish-oil; flax, hemp and tow, unmanufactured; unmanufactured tobacco, rags.

TRANSPORTATION COMPANIES.

AMERICAN TRANSPORTATION CO.

Capital, \$900,000

Office and docks, - - S. Market street, between Madison and Washington.

Agents, George A. Bush, Charles E. Chase, Chicago.

GREAT WESTERN DISPATCH.

Office, - - - S. Dearborn street n Water.

Proprietors, United States Express Co.; *Agent*, L. Fowler, Chicago.

LAKE NAVIGATION CO.

Central Wharf, bet N. Clark and N. La Salle streets.

Agents, Sanford & Hall.

NORTH WESTERN TRANSPORTATION CO.

Office, - - - S. Water street foot of La Salle.

Agents, A. T. Spencer & Co.

UNION DISPATCH CO.

Office, - - - 24 S. Dearborn street.

Proprietors, E. G. Stiles & Co.

WESTERN DISPATCH FAST FREIGHT LINE.

Office, 12 S. Water street.

Superintendent, J. Kirkpatrick, Chicago.

WESTERN TRANSPORTATION CO.

Office, - - - S. Water, foot of State street.

Agent, Rolin Robinson.

TABLE OF POSTAGE TO FOREIGN COUNTRIES.

In the first two columns of this list, the rates named must in every instance be pre-paid, and five cents more when the letter is from Oregon or California. The twenty-one cent rate is the United States inland and the Atlantic sea, and the five cent rate the United States inland postage only. In the Prussian closed mail, the rates set down are the full postage to destination. In the Bremen mail, the rates set down are the full postage to destination, pre-payment optional, except those marked with an asterisk.*

All letters from the Philippine Islands and China, forwarded via Marseilles, are rated by the one-quarter ounce.

Newspapers must be pre-paid.

PLACES.	By United States packet.	By British packet.	In Prussian closed mail by either U. S. or British packet.	By Bremen line and Hamburg.	By French mail 4 oz. rates U. S. or British packets.	NEWSPAPERS.		
						By U. S. or British packets.	By Prussian cl'd mail U. S. & British pkt's.	By Bremen line and Hamburg.
	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.
Constantinople	21	5	40	33	30	2	6	3
Copenhagen (Denmark).....	21	5	35	25	27	2	6	3
Cronstadt (Russia).....	21	5	37	29	30	2	6	3
Candia.....	21	5	40			2	6	3
Cesme.....	21	5	40			2	6	3
Christiana, (Norway).....	21	5	46	38	33	2	6	3
Cuxhaven.....	21	5	30	15	21	2	6	3
Dardanelles, (Turkey).....	21	5	40	33	30	2	6	3
Darmstadt.....	21	5	30	22	21	2	6	3
Denmark.....	21	5	35	27	27	2	6	3
East Indies.....	21	5	*70		30	4	6	
Egypt (except Alexandria), via Southampton.....	33	33				4		
“ “ “ “ Trieste.....			*33					
“ “ “ by closed mail via Marseilles..	39	39				4	6	
“ “ “ by French packet.....	51	51						
England.....	24	24			27	2		
Florence.....	21	5	35			2	6	
France (pre-payment optional).....	15				15	2		
Frankfort on the Main.....	21	5	30	22	21	2	6	3
Finland, (Russia).....	21	5	37	29	30	2	6	3
Geneva, (Swiss).....	21	5	35	27	21	2	6	3
Genoa, (Sardinia).....	21	5	35	30	21	2	6	
German States.....	21	5	30	22	21	2	6	3
Gibraltar.....	21	5			21	4		
Greece, via Trieste.....	21	5	42	35	30	2	6	3
“ “ Marseilles.....	21	5				2		
“ “ Southampton.....	57	57				4		
Galacz.....	21	5	40	30		2	6	
Gallipoli.....	21	5	40		30	2	6	
Hamburg, (Hamburg line).....	21	5	30	15	21	2	6	3
Hanover.....	21	5	30	15	21	2	6	3
Hessia.....	21	5	30	22	21	2	6	3
Hungary.....	21	5	30	15	27	2	6	3
Holstein.....	21	5	35	23	27	2	6	3
Heligoland.....	33	33				2		
Holland.....	21	5			21	2		
Hong Kong.....	21	5	*33		30	4	10	
Italy, except { Lombardy, Modena, Tuscany and “ “ “ the Papal States.....	21	5	*33	25		2	6	
“ “ “ Lombardy and Venice.....			*33	33		2	6	3
Ireland.....	24	24				2		
Ionian Islands.....	33		38		27	2	6	
Ibraila.....	21	5	40	30		2	6	3
Java, via Southampton.....	33	33			30	4		
“ “ Marseilles.....	49	49				4		
Kell, (Holstein).....	21	5	35	27	27	2	6	3
*Kingdom of the Two Sicilies	21	5	30	22	30	2	6	
Larnica.....	21	5	40		30	2	6	
Leghorn.....	21	5	35	33	27	2	6	3
Lippe, (all).....	21	5	30	22	21	2	6	3
Lombardy.....	21	5	33	35		2	6	3
Lubeck, (Free City).....	21	5	30	15	21	2	6	3

TABLE OF FOREIGN POSTAGE.—(CONTINUED.)

PLACES.	By United States packets.	By British packet.	In Prussian closed mail, by either U. S. or British packets.	By Bremen line, and Hamburg.	By French mail $\frac{1}{2}$ oz. rates, U. S. or British packets.	NEWSPAPERS.		
						By U. S. or British packets.	By Prussian c'd mail U. S. & British pkts.	By Bremen line and Hamburg.
	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.
Labuan, via Southampton and India.....	41	41	30	22	27	2	6	3
“ “ Marseilles	49	49	30	22	27	6		
Luxumburg, Grand Duchy	21	5			2	6	3	
Levant.....	21	5	*30	22	21	2	6	3
Madeira, Island of.....	65	65			4	4		
Majoreo, Spain, via Southampton.....	73	73			21	4		
Malta.....	21	5		*30	30	2		3
Manila, via Southampton	33	33						
“ “ Marseilles.....	49	49			6			
Mauritius, via Southampton	45	45			30	4		
“ “ Marseilles.....	65	65			4			
Mecklenburgh, Schwerin.....	21	5	30	15	21	2	6	3
“ “ Strilitz	21	5	30	15	21	2	6	3
Meiningen.....	21	5	30	22	21	2	6	3
Minorca, Spain, via Southampton.....					21	4		
“ “ Marseilles.....	37	37			4			
Modena, Italy.....	21	5	33	33	27	2	6	
Mytilene	21	5	40	33	30	2	6	3
Moluccas, India, via Southampton.....	33	33			6			
“ “ Marseilles.....	49	49			6			
Montevideo, via Falmouth, or any other part of the Republic of Uruguay.....	45	45			4			
Naples, Kingdom	21	5	*30	22	30	2	6	
Nassau, Germany.....	21	5	30	22	21	2	6	3
New South Wales, via Marseilles.....	33	33			4			
New Zealand, “ “	33	33			4			
Norway	21	5	46	38	33	2	6	3
Netherlands, The	21	5	30	25	21	2	6	3
Oldenburgh.....	21	5	30	13	21	2	6	3
Papal States.....	21	5	35		27	2	6	
Parma	21	5	33		27	2	6	
Philippine Islands, via Southampton.....	33	33			6			
“ “ Marseilles.....	49	49			6			
Poland.....	21	5	37	29	30	2	6	3
Portugal, via Southampton.....	63	63			21	4		
Prussia.....	21	5	30	15	21	2	6	3
Placentia, Italy.....	21	5	30	21	27	2	6	
Reuss, Germany	31	5	30	22	21	2	6	3
Roman or Papal States.....	21	5	35	29	30	2	6	
Rhodes.....	21	5	40	33	30	2	6	3
Russia	21	5	37	29	30	2	6	3
Sardinia	21	5	*38		21	2	6	
Salonica	21	5	40		2	2	6	
Samsoum.....	21	5	40		2	2	6	
Saxe, all	21	5	30	22	2	2	6	3
Saxony, Kingdom of, Europe.....	21	5	30	15	21	2	6	3
Savona.....	21	5	*38		21	2	6	
Schleswig	21	5	30	27	27	2	6	3
Scotland	24	24			2			
Sicily	21	5	*30		30	2	6	
Sierra Leone.....	45	45			4			
St. Helena	37	37			4			
Spain, via Southampton.....	73	73			4			
“ “ Marseilles	37	37			4			
Sweden	21	5	42	33	21	2	6	
Switzerland	21	5	35	25	33	2	6	
Syria, via Southampton	57	57			21	4		
“ “ Marseilles by French packet	51	51						
“ “ “ Closed mail.....	21	61						
Scutari, Asia	21	5	*30		2	2	6	3
Smyrna	21	5	40		30	2	6	3
Sumatra, via Southampton	33	33			4			
“ “ or any other place in the Indian Archipelago, via Marseilles.....	41				4			
Turkey and Turkish Islands in the Mediterranean, except herein mentioned	21	5	*30	22	2	2	6	

TABLE OF FOREIGN POSTAGE.—(CONTINUED.)

PLACES.	By United States packet.	By British packet.	In Prussian closed mail, by either U. S. or British packets.	By Bremen line and Hamburg.	By French mail $\frac{1}{2}$ oz. rates, U. S. or British packets.	NEWSPAPERS.		
						By U. S. or British packets.	By Prussian closed mail U. S. & British packets.	By Bremen line and Hamburg.
	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.
Tunis, via Marseilles			30			4		
Tenedos	21	5	40	33		12	6	3
Trebisond	21	5	40	33		12	6	3
Tuloza	21	5	40	33		12	6	3
Tuscany	21	5	35		29	12	6	
Varna	21	5	40	33		12	6	3
Van Dieman's land	33	33			29	4		
Venetian States	21	5	30	15		2	6	
Venice	21	5	35	15		2	6	
Victoria, Port Phillip, via Plymouth	33	33			39	4		
Wallachia	21	5	*30	*30		12	6	3
Wurtemberg	21	5	30	23	21	12	6	3
West Australia, via Plymouth	33	33				4		

Havre, France, or any other port or place on the coast of France, Germany } 20 cents U. S. postage.
 or any other port or place in Europe where the United States steam packets } Pre-payment required.
 touch (Great Britain and Ireland excepted), by the Havre line..... } This pays to Havre only.

Newspapers 2 cents each, pre-payment required. Letters of the weight of $\frac{1}{2}$ oz. and under, by the Havre line, are subject in France to an additional postage of 60 centimes (12 cents); and when over $\frac{1}{2}$ oz. and under $\frac{3}{4}$ oz., 120 centimes, or 24 cents, and so on.

Letters from Australia, Port Phillip, New South Wales, by private ship from New York or Boston 5 cents, pre-payment required.

Newspapers 2 cents each. Pamphlets and periodicals 1 cent per ounce.

TABLE OF FOREIGN RATES OF POSTAGE VIA
MARSEILLES.

The top figures denote the different rates of postage by this route, and the proper postage is set opposite to the weight.

Under $\frac{1}{4}$ ounce.....	43	73	61	51	41
$\frac{1}{4}$ oz. and under $\frac{1}{2}$ oz.	53	83	71	61	51
$\frac{1}{2}$ oz. (balance).....	63	93	81	71	61
And under $\frac{3}{4}$ oz.	96	1.56	1.32	1.12	.92
$\frac{3}{4}$ oz. and under 1 oz.....	1.06	1.66	1.42	1.22	1.02
1 oz. (balance).....	1.16	1.76	1.52	1.32	1.12
And under $1\frac{1}{4}$ oz.	1.82	3.02	2.54	2.14	1.74
$1\frac{1}{4}$ and under $1\frac{1}{2}$ oz.....	1.92	3.12	2.64	2.24	1.84
$1\frac{1}{2}$ and under $1\frac{3}{4}$ oz.	2.02	3.22	2.74	2.34	1.94
$1\frac{3}{4}$ and under 2 oz.....	2.12	3.32	2.84	2.44	2.04
2 oz. (balance).....	2.22	3.42	2.94	2.54	2.14
And under $2\frac{1}{4}$ oz.	2.88	4.68	3.96	3.36	2.76
$2\frac{1}{4}$ and under $2\frac{1}{2}$ oz.....	2.98	4.78	4.06	3.46	2.86
$2\frac{1}{2}$ and under $2\frac{3}{4}$ oz.....	3.08	4.88	4.16	3.56	2.96
$2\frac{3}{4}$ and under 3 oz.....	3.18	4.98	4.26	3.66	3.06

Steamers leave London for Calcutta on the 4th and 20th of every month, via Southampton. On the 10th and 26th of every month, via Marseilles. China, via Southampton, 4th; Marseilles, 10th of every month.

A mail is made up for St. John, Newfoundland, twice a month only, by the British steamers from Boston. Postage on a single letter is five cents. Newspapers and periodicals at the regular United States rates. Pre-payment required.

A mail is made up for the British Provinces, via. Halifax, by the English steamers from Boston. The postage on a single letter thus sent is five cents, to be pre-paid. The postage on newspapers and periodicals to these places, is at the regular United States rates, to and from the line, to be paid in the United States.

Cuba.....	10	} 10 cents if distance from the mailing office does not exceed 2,500 miles; and 20 cents where distance exceeds 2,500 miles. Pre-payment required.
Chagres.....	20	
Mexico.....	20	
Panama, and other foreign places, where the rates are not fixed by postal treaty.....		

Newspapers, two cents each; pre-payment required. The above is the United States postage only. Except for Acapulco, on the Pacific, and vicinity, the mails for Mexico will be dispatched by the United States steamship line from New Orleans, via Tampico to Vera Cruz, three times a month.

China.....	} 10 cents, being the United States postage to San Francisco. Pre-payment required.
New South Wales.....	
Sandwich Islands.....	

By mail to San Francisco, thence by private ship.

Newspapers and periodicals must be pre-paid the regular domestic rates to San Francisco. The rate payable on letters at the point of destination in the Sandwich Islands, is five cents, and on newspapers two cents each. In China and New South Wales, the ship postage, it is understood, is comparatively trifling.

Canada.....	} 10 cents when not over 3,000 miles from the line of crossing. 15 cents, where distance exceeds 3,000 miles.
New Brunswick.....	
Cape Breton.....	
Prince Edward's Island.....	
Nova Scotia.....	

Newspapers and periodicals are chargeable with the regular United States rates to and from the line, which postage must all be paid in the United States. Editors, however, may exchange free of expense.

RATES OF POSTAGE TO CENTRAL AND SOUTH AMERICA AND THE WEST INDIA ISLANDS.

(POSTAGE MUST BE PREPAID.)

VENEZUELA.

	Letters.	Papers.		Letters.	Papers.
Angostura.....	34 cts.	6 cts.	Mompex.....	34 cts	6 cts.
Aroa.....	do	do	New Barcelona.....	do	do
Cabello.....	do	do	Popayan.....	do	do
Canacas.....	do	do	Puerto Cabello.....	do	do
Coro.....	do	do	St. Anna.....	do	do
Cumana.....	do	do	Savanilla.....	do	do
La Guayra.....	do	do	Tulo.....	do	do
La Guna.....	do	do	Valencia.....	do	do
Maracaybo.....	do	do	Varinas.....	do	do
Margarita.....	do	do	Veragua.....	do	do
Merida.....	do	do			

EQUADOR.

	Letters.	Papers.		Letters.	Papers.
Cuenca.....	48 cts.	8 cts.	Quito.....	34 cts.	6 cts.
Guayaquil.....	34 cts.	6 cts.	Riobamba.....	48 cts.	8 cts.

PERU.

	Letters.	Papers.		Letters.	Papers.
Arequipa.....	32 cts.	8 cts.	Iquique.....	32 cts.	8 cts.
Arica.....	do	do	Lambayeque.....	do	do
Abancy.....	do	do	Lima.....	do	do
Abisca.....	do	do	Moquehua.....	do	do
Angarais.....	do	do	Payta.....	do	do
Callao.....	do	do	Puno.....	do	do
Cuzco.....	do	do	Pisco.....	do	do
Casme.....	do	do	Parilla.....	do	do
Charcas.....	do	do	Seebura.....	do	do
Chquisaca.....	do	do	Santo Cruz del Sierra.....	do	do
Guamanga.....	do	do	Tarma.....	do	do
Huanchaco.....	do	do	Truxillo.....	do	do
Huacho.....	do	do	Zauxa.....	do	do
Islay.....	do	do			

GUATEMALA.

	Letters.	Papers.		Letters.	Papers.
Guatemala, (Old).....	34 cts.	6 cts.	San Juan.....	34 cts.	6 cts.
“ (New).....	do	do	San Salvador.....	do	do
Castago.....	do	do	Nicaragua.....	do	do
Honduras.....	do	do	Truxillo.....	do	do
Leon.....	do	do	Costa Rica.....	do	do

BOLIVIA.

	Letters.	Papers.		Letters.	Papers.
Cobija.....	48 cts.	8 cts.	Orone.....	48 cts.	8 cts.
Cochabamba.....	do	do	Potozi.....	do	do
Chuquisaca.....	do	do	Puerto de Lamar.....	do	do
La Paz.....	do	do			

CHILI.

	Letters.	Papers.		Letters.	Papers.
Aivacagua.....	48 cts.	8 cts.	Coquimbo.....	48 cts.	8 cts.
Astenta.....	do	do	Huasco.....	do	do
Colchagua.....	do	do	St. Jago.....	do	do
Conception.....	do	do	Santiago.....	do	do
Copiapo.....	do	do	Valparaiso.....	do	do

WEST INDIA ISLANDS.

NOT BRITISH.

	Letters.	Papers.		Letters.	Papers.
Aux Cayes.....	34 cts.	6 cts.	Oruba.....	34 cts.	6 cts.
Buenos Ayres.....	do	do	Port-au-Prince.....	do	do
Curacoa.....	do	do	Porto Rico.....	do	do
Carthagena.....	do	do	St. Domingo.....	do	do
Gonaives Island.....	do	do	St. Bartholomew.....	do	do
Guadaloupe.....	do	do	St. Martin.....	do	do
Hayti.....	do	do	St. Eustatius.....	do	do
Jacquemel.....	do	do	St. Thomas.....	do	do
Jeremie.....	do	do	St. John.....	do	do
La Deserada.....	do	do	St. Croix.....	do	do
Martinico.....	do	do	St. Saba.....	do	do
Mona.....	do	do	Turks Island.....	do	do
Marie-Galante.....	do	do	The Saints.....	do	do

WEST INDIA ISLANDS, ETC.

BRITISH.

	Letters.	Papers.		Letters.	Papers.
Anegader.....	10 cts.	2 cts.	Jamaica....	10 cts.	2 cts.
Antigua.....	do	do	Mount Serrat.....	do	do
Bahamas.....	do	do	Nevis.....	do	do
Barbuda.....	do	do	New Providence.....	do	do
Bermuda.....	do	do	St. Christopher.....	do	do
Bridgetown, (Bar).....	do	do	St. Lucia.....	do	do
Belize.....	do	do	St. Vincent.....	do	do
Bequia.....	do	do	St. Kitts.....	do	do
Beique.....	do	do	Tortula.....	do	do
Barbadoes.....	do	do	Tobago.....	do	do
Berbice.....	do	do	Trinidad.....	do	do
Culebra.....	do	do	The Grenadines.....	do	do
Carriacou.....	do	do	The Caymans.....	do	do
Dominica.....	do	do	Virgin Gordo.....	do	do
Grenada.....	do	do			

WEST INDIA ISLANDS.

SPANISH.

	Letters.	Papers.		Letters.	Papers.
Cuba.....	10 cts.	2 cts.	Isle of Pines.....	10 cts.	2 cts.
Cardenas.....	do	do	Mantanzas.....	do	do
Cienfuegos.....	do	do	Puerto Principe.....	do	do
Holgium.....	do	do	Santiago.....	do	do
Havana.....	do	do	St. Jago.....	do	do

PARAGUAY.

	Letters.	Papers.
Assumption	45 cts.	4 cts.

URAGUAY.

Montevideo	45 cts.	4 cts.
------------------	---------	--------

FRENCH GUIANA.

Cayenne.....	34 cts.	6 cts.
--------------	---------	--------

DUTCH GUIANA.

Surinam	34 cts.	6 cts.
Paremaribo	do	do

BRITISH GUIANA.

Berbice	10 cts.	2 cts.
Demarara	do	do
Esssequibo	do	do

NEW GRENADA.

	Letters.	Papers.		Letters.	Papers.
Aspinwall	20 cts.	2 cts.	Carthagena	34 cts.	6 cts.
Chagres	do	do	Santa Martha	do	do
Panama	do	do	Honda	28 cts.	do
Bueneventura	18 cts.	6 cts.	Passayan	do	do
Bogota	do	do	Pasto	do	do
Santiago	34 cts.	6 cts.	Bay of Choco	do	do
Porto Bello	do	do			

YUCATAN.

	Letters.	Papers.		Letters.	Papers.
Bacalar	34 cts.	6 cts.	Sisal	34 cts.	6 cts.
Campeche	do	do	Valladolid	do	do
Merida	do	do	Uxmal	do	do

NEWSPAPERS, ETC.

Rates of postage to be charged on newspapers, pamphlets, periodicals, books, unsealed circulars, and every other description of printed matter, transient or otherwise.

WEIGHTS.	No. 1.	No. 2.	No. 3.	No. 4.	No. 5.
	Cts.	Cts.	Cts.	Cts.	Cts.
Weighing 1 oz. or under.....	1		1	2	2
Over 1 oz. and not over 2 oz.....	1		2	4	2
Over 2 oz. and not over 3 oz.....	1		3	6	2
Weighing not over 1½ oz.....	1				2
Weighing 3 oz. or under.....	1				2
Over 3 oz. and not over 4 oz.....	2		4	8	4
do 4 oz. and do 5 oz.....	3		5	10	6
do 5 oz. and do 6 oz.....	4		6	12	8
do 6 oz. and do 7 oz.....	5		7	14	10
do 7 oz. and do 8 oz.....	6		8	16	12
When weighing at least 8 oz.....		4			
Over 8 oz. do 9 oz.....	7	4½	9	18	14
do 9 oz. do 10 oz.....	8	5	10	20	16
do 10 oz. do 11 oz.....	9	5½	11	22	18
do 11 oz. do 12 oz.....	10	6	12	24	20
do 12 oz. do 13 oz.....	11	6½	13	26	22
do 13 oz. do 14 oz.....	12	7	14	28	24
do 14 oz. do 15 oz.....	13	7½	15	30	26
do 15 oz. do 16 oz.....	14	8	16	32	28

No. 1. relates to newspapers, periodicals, unsealed circulars, or other articles of printed matter (except books) when sent to any part of the United States.

No. 2. relates to small newspapers, published monthly or oftener, and pamphlets not containing more than sixteen octavo pages, when sent in single packages to one address and pre-paid by stamps.

No. 3. relates to books bound or unbound, not weighing over four pounds, for any distance under 3,000 miles, pre-paid.

No. 4. relates to books bound or unbound, not weighing over four pounds, for any distance over 3,000 miles, pre-paid.

No. 5. relates to transient newspapers, periodicals, etc., sent to any part of the United States, not paid.

DIRECTIONS.

1st. Transient matter, to be entitled to the benefits of the rates above mentioned, must be pre-paid at the mailing office. If not prepaid, it is subject to double the above rates.

2d. Small newspapers, pamphlets, etc., when sent in packets of less than eight ounces, must be rated singly.

3d. Books sent unpaid are subject to a postage of fifty per cent. in addition to their pre-paid rates.

4th. The weight of newspapers, periodicals or other printed matter, must be taken or determined when they are in a dry state; and when the weight of any book or other publication exceeds one pound, the same progressive rates, before laid down, must be charged.

5th. Newspapers, periodicals, magazines or any other printed paper or matter, must be sent without any covers or wrappers, or in covers or wrappers open at the ends or sides, so that the character of the matter contained therein may be determined without removing such wrappers.

6th. In case there is on or in any newspaper, periodical or pamphlet, or other printed matter or paper connected therewith, any manuscript of any kind, by which information shall be asked for, or communication in writing, or by marks or signs, or the directions herein prescribed are in any other respect not complied with, the same becomes subject to letter postage; and it is the duty of postmasters to remove the wrappers or envelopes from all printed matter, not charged with letter postage, for the purpose of ascertaining whether there is upon or connected with such printed matter, or in such packages any paper or other thing which would authorize or require the charge of a higher rate of postage thereon.

POSTAGE ON PAMPHLETS AND MAGAZINES TO AND FROM FOREIGN COUNTRIES, FROM AND TO ANY POINT IN THE UNITED STATES.

The postage on magazines and pamphlets to all foreign countries (except Great Britain, the British North American Provinces and the west coast of South America), is, by whatever line sent, one cent an ounce or fraction of an ounce. To the west coast of South America it is four cents an ounce or fraction of an ounce, to be collected in all cases in the United States. To and from the British North American Provinces, the postage is the regular United States rates to and from the line, to be pre-paid when sent and collected when received.

On each periodical and pamphlet between Great Britain and the United States, the United States postage is two cents, if not over two ounces in weight, and four cents per ounce or fraction of an ounce over two ounces, always to be pre-paid. An additional postage of the same rates, when not exceeding two ounces, must be paid in England; but the third ounce raises the British charge to six pence (12 cents), with two pence (4 cents) additional for each additional ounce. When sent to or received from foreign countries, without passing through the United Kingdom, they will be charged with the regular United States rates, to be pre-paid when sent and collected when received. No pamphlets can be sent weighing over eight ounces, and no periodical over sixteen ounces without being subject to letter postage.

Newspapers and periodicals to foreign countries, and particularly to the continent of Europe, must be sent in narrow bands, open at the sides or ends; otherwise they are chargeable there with letter postage.

Letters sent from the United States to foreign countries by private vessels are chargeable with inland postage, which must be pre-paid from the mailing office to the port of sailing.

TIME OF CLOSING THE ENGLISH AND CALIFORNIA MAILS.

English mail at Boston, on days of sailing, at 10 o'clock A. M. A supplementary mail is made up at 11 o'clock A. M., for England and France. All letters must be pre-paid.

California and Isthmus, on the 4th and 19th at this office.

QUARTERLY RATES FOR NEWSPAPERS.

Quarterly rates of postage, when paid in advance, on newspapers and periodicals sent from the office of publication to actual subscribers:

WEIGHTS.	Daily.	Six times a week.	Tri-Weekly.	Semi-Weekly.	Weekly.	Semi-Monthly.	Monthly.
Weekly newspapers (1 copy only) sent to actual subscribers within the county where printed and published					Free.		
Newspapers and periodicals not exceeding $1\frac{1}{2}$ ounce in weight, when circulated in the state where published.....	$22\frac{3}{4}$	$19\frac{1}{2}$	$9\frac{3}{4}$	$6\frac{1}{2}$	$3\frac{1}{4}$	$1\frac{1}{2}$	$\frac{3}{4}$
Newspapers and periodicals of the weight of 3 ounces and under, sent to any part of the United States..	$45\frac{1}{2}$	39	$19\frac{1}{2}$	13	$6\frac{1}{2}$	3	$1\frac{1}{2}$
Over 3 and not over 4 ounces,.....	91	78	39	26	13	6	3
do 4 do 5 do	$136\frac{1}{2}$	117	$58\frac{1}{2}$	39	$19\frac{1}{2}$	9	$4\frac{1}{2}$
do 5 do 6 do	182	156	78	52	26	12	6
do 6 do 7 do	$227\frac{1}{2}$	195	$97\frac{1}{2}$	65	$32\frac{1}{2}$	15	$7\frac{1}{2}$
do 7 do 8 do	273	234	117	78	39	18	9

DIRECTIONS.

1st. When the weight of any publication exceeds eight ounces, the same progressive rate of postage, laid down in the above table, must be charged.

2d. Publishers of newspapers and periodicals may send to each other, from their respective offices of publication, free of postage, one copy of each publication; and may also send to each actual subscriber, inclosed in their publications, bills and receipts for the same, free of postage.

3d. Postmasters are not entitled to receive newspapers free of postage, under their franking privilege.

4th. If the publisher of any newspaper or periodical, after being three months previously notified that his publication is not taken out of the office to which it is sent for delivery, continues to forward such publications in the mail, the postmaster to whose office such publication is sent will dispose of the same for the postage, unless the publisher shall pay it; and whenever any printed matter of any description, received during one-quarter of the fiscal year, shall have remained in the office without being called for during the whole of any succeeding quarter, the postmaster of such office will sell the same and credit the proceeds of such sale in his quarterly accounts in the usual manner.

5th. Quarterly payments in advance may be made either at the mailing office or the office of delivery. When made at the mailing office, satisfactory evidence of such payment must be exhibited to the postmaster at the office of delivery.

TABLE OF DOMESTIC POSTAGES.

LETTER POSTAGE TO AND FROM ANY PART OF THE UNITED STATES, EXCEPT CALIFORNIA, OREGON AND WASHINGTON TERRITORIES.

For each half ounce, three cents; California, Oregon Territory, and Washington Territory, 10 cents. Pre-payment by stamps required. Newspapers one cent each.

CONSULS, FOREIGN.

Belgium, J. F. Henrotin, 177 N. Clark street, Chicago.

German States, Francis A. Hoffman, 44 and 46 S. La Salle street, Chicago.

Great Britain, J. E. Wilkins, 13 S. La Salle street, Chicago.

Sweden and Norway, Gustaf Unoius, 44 and 46 S. La Salle street, Chicago.

ILLINOIS STATE MILITIA.

SIXTH DIVISION.

HEAD QUARTERS 59 CLARK STREET, CHICAGO.

Major General, John B. Beaubien,
Division Inspector, Col. G. T. Pearson.
Division Quartermaster, Col. A. Ker
Lee,
Division Engineer, Col. N. P. Iglehart.
Division Aides-de-camp, Lieut. Col.
Charles Leib and Lieut. Col. Louis
Schade,
Division Paymaster, Lieut. Col. Jo. W.
Bell,

Division Commissary, Lieut. John J.
Little,
Asst. Engineer, Major Robert Forsyth,
Asst. Surgeon, Major George W. Yerby,
Assistant Quartermaster, Major David
Thatcher,
Asst. Paymaster, Major E. C. Wilder,
Asst. Commissary, Major John B. Miles,
Asst. Inspector, Major E. E. Ellsworth.

Second Brigade.

Brigadier-General, R. K. Swift,
Brigadier-Quartermaster, Major Johnson,
Brigadier-Inspector, Major J. L. Jenkins,
Aid-de-camp, Capt. Brown.

Washington Independent.

Regiment No. 1.

Colonel, W. H. Davis,
Lieut. Colonel, M. Diversy,
Major, Arno Voss,
Adjutant, J. A. Marshall.

60th Regiment Ill. S. M.

Colonel, James M. Donnelly,
Lieut. Colonel, Matthew Connelly,
Major, J. E. Bimberly,
Adjutant, J. H. Dix,
Commissary, J. H. Martin.

Montgomery Guards.

Organized 1841.

Captain, M. Gleeson,
Lieut., Patrick Coffey,
2d Lieut., Michael Hickey,
Ensign, Matthew Lynch,
Sergeant, William Lewis,
2d Sergeant, Patrick Pillion,
Corporal, John Quigly,
2d Corporal, Edward Murray,
3d Corporal, Peter Lee,
4th Corporal, Peter Caldwell,
Secretary, James Stinson,
Treasurer, Patrick Nugent.

Drill every Wednesday Evening, at their
Armory, 16 S. La Salle st.

Chicago Grenadiers.

Organized 1849.

Lieut. Commanding, J. Diversy,
2d Lieut., P. Pink,
3d Lieut., John Heillenbrand.

Chicago Light Guard.

Organized 1854.

Captain, H. D. Booth,
Lieut., G. W. Gage,
2d Lieut., F. Sherman,
3d Lieut., Philip Wadsworth.
4th Lieut., J. H. Dix,
Sergeant, A. S. Chadbourn,
2d Sergeant, O. W. Belden,
3d Sergeant, G. S. Thurston,
Corporal, J. Bowes,
2d Corporal, F. A. Bragg,
3d Corporal, J. H. Tiffany,
Secretary, H. M. Flint,
Treasurer, G. S. Thurston,
Surgeon, Wm. B. Egan, M. D.,
Commissary, Wm. R. King,

Drill every Saturday Evening, at their
Armory, Light Guard Hall.

Chicago Light Artillery.

Organized 1854.

Captain, James Smith,
Lieut., Ezra Taylor,
2d Lieut., Amos Grannis,
3d Lieut., Darius Knights,
Sergeant, C. P. Bradley,
2d Sergeant, Alex. Davidson,
Secretary, P. A. Hoyne,
Treasurer, John K. Botsford,
Commissary, David Horan,

Drill every Wednesday Evening, at their
Armory, corner Franklin and Adams sts.

Emmet Guard.

Organized 15th May, 1854

Captain, D. C. Skelly,
Lieut., O. Stuart,
2d Lieut., P. McGiunes,
3d Lieut., A. E. Skelly,
Ensign, J. Corcoran,
Orderly Sergeant, P. J. Holohan,
2d Sergeant, C. Donohoe,
3d Sergeant, J. Doyle,
4th Sergeant, J. M. Fitzgerald,
Corporal, T. Dunne,
2d Corporal, A. McAleer,
Treasurer, O. Stuart.

Meet for drill every Tuesday Evening, at
their Armory, 16 S. La Salle st.

Shield Guards.

Organized November 25th, 1854.

Captain, Charles E. Moore,
Lieut., James A. Mulligan,
2d Lieut., John Reiley,
3d Lieut., John S. Quinn,
Ensign, Daniel Harrington.

Staff Officers,

Paymaster, Charles O'Conner,
Commissary, James Barry,
Quartermaster, Wm. M. Savage,
Surgeon, Martin J. Bray.

Civil Officers,

President, J. J. Sullivan,
Vice-President, John Sweeney,
Recording Secretary, John Hickey,
Corresponding Sec'y, Jas. A. Mulligan.

Highland Guards.

Organized May 10, 1855.

Captain, John McArthur,
Lieut., A. McRaffen,
2d Lieut., John Woods,
3d Lieut., J. L. Raffin,
4th Lieut., James Finnerty,
Ensign, William George,
Sergeant, John Gobrill,
2d Sergeant, E. Gouck,
3d Sergeant, John Young,
4th Sergeant, Andrew Quade.

Corporal, John Fairweather,
2d Corporal, Gavon Watson,
3d Corporal, John Stewart,
4th Corporal, John Gobrill, jr.,
Secretary, D. F. Bremner,
Treasurer, John McArthur,
Commissary, H. Maxfield.

Drill every Thursday Evening, at their
Armory, No. 16 S. La Salle st.

National Guards, Cadets.

Organized March 19, 1856.

Captain, S. W. Stryker,
1st Lieut., W. B. Smith,
2d Lieut., G. L. Sanborne,
3d Lieut., H. Turner,
Color Sergeant, B. Botsford.
Orderly Sergeant, J. R. Scott,
2d Sergeant, J. R. Hayden,
3d Sergeant, E. B. Knox,
4th Sergeant, J. A. Clybourne,

Corporal, B. Forseth,
2d Corporal, A. G. Comstock.

Staff Officers,

Quartermaster, A. D. Wass,
Paymaster, W. T. Boath,
Surgeon, Dr. J. A. Collins,
Commissary, S. G. Myers.

Civil Officers,

President, R. Ross,
Vice-President, J. R. Floyd,
Secretary, E. B. Knox,
Treasurer, H. Turner.

Drill every Tuesday and Friday evenings,
at their Armory, 16 and 18 S. Dearborn st.

Chicago Dragoons.

Organized April, 1856.

Captain, C. W. Barker.

Meet for drill every Tuesday Evening, at
their Armory, Cleveland House block.

FORMS OF PROTESTS.

PROTEST OF A BILL OF EXCHANGE OR PROMISSORY NOTE.

This form may be used for non-acceptance or non-payment of a bill of exchange, of a promissory note with a slight alteration. Also, see note.

On this first day of July, in the year one thousand eight hundred and fifty-two, I, R. B., Notary Public, duly admitted and sworn, residing in B—, in the county of —, in the state of —, at the request of C. D. Esq., Cashier of T— Bank [or of "C. D." or of "the holder," or "the bearer," as the case may be], did exhibit the original Bill of Exchange [Promissory Note], of which the foregoing is a true copy,*

* If a bill or note is protested for non-payment, the fact may be stated as follows: "At the Counting-House of E. F., the person upon whom the said bill is drawn, and who has accepted the same and demanded payment thereof, and received for answer, that it would not be paid."

When the house or place is shut up, state as follows: "Did take (or exhibit) the original bill of exchange, whereof a true copy is on the other side written, unto (or at the Counting-House of E. F., where said bill is made payable by the acceptance), in order to present the same and demand payment thereof, and the door was found fastened and the place shut up, and there was no person there to give an answer (and I am informed that the said E. F. has been declared bankrupt or has suspended payment, as the case may be)."

When the original bill has been lost before maturity, state: "Did exhibit the second of exchange (whereof a copy is on the other side written) unto E. F., the person upon whom the same was drawn, and by whom the first of exchange of the same set has been accepted

unto E. F. [or, as the case may be, unto a clerk in the counting-house of [E. F.], the person upon whom the said bill is drawn [and by whom the same is accepted, if the bill have been accepted] [the promissor], and demanded payment thereof, and he answered that it would not be paid.

[I then notified the indorser of the non-payment, and that payment was required of him, by a written notice left at his place of business, No 1 S— street.]

Wherefore, I, the said Notary, at the request aforesaid, have protested, and by these presents do protest against the Drawer of the said Bill [Note] the [Indorser] and all others concerned therein, for all exchange, re-exchange, and all costs, damages and interest, present and to come, for want of payment of the said Bill [Note].

Thus done and protested in B—, aforesaid, and my Notarial seal affixed, the day and and year first before written.

[Seal.]

R. B.
Notary Public.

CHARGES. DOLLS. CENTS.

Noting,
Protest,
Record,
Notice,

SHIP'S PROTEST.—PROTESTS RELATING TO VARIOUS MERCANTILE SUBJECTS.

On the arrival of a vessel at her port of destination, it is the custom for the master to cause an entry or note of a protest to be made, which is signed by him at the office of a notary.

It should contain some particulars of the voyage, such as the name of the vessel and of the master, the port whence she came, the time of her departure, the nature of her cargo, and the date of her arrival. This ceremony is called noting a protest, or entering a note of protest; and should be done within twenty-four hours after arrival.

and which has been lost or mislaid, as I am informed, and the same being this day due, I demanded payment thereof, and the said E. F. answered that he would not pay the same."

On Non-acceptance of a bill when drawee has left no orders with his clerks, state: "Unto a clerk in the Counting-House of E. F., the person upon whom the same is drawn, and demanded acceptance thereof, and he answered that the said E. F. was not within and there was no one authorized to accept said bill."

On non-acceptance of a bill when the drawee's place of business is shut up: "Did take (or exhibit) the original bill of exchange (whereof a true copy is on the other side written) unto (or at) the Counting-house of E. F., the person upon whom the said bill is drawn, in order to present the same and to demand acceptance of it, and the door was found fastened and there was no person there to give an answer."

On non-acceptance of a bill when the drawee cannot be found: "Did make diligent search and inquiry for E. F., the person upon whom the said bill purports to be drawn, in order to have demanded acceptance thereof, but was unable to discover him or to learn any tidings of him or his residence."

On non-acceptance of bill when left for consideration and acceptance, and is lost or cannot be returned to the holder: "Did apply for the original bill of exchange, whereof on the other side a copy or the principal contents is or are written, unto a clerk in the Counting-House of D. K., the person upon whom the same was drawn, and demanded acceptance of the said original bill, and I also demanded the delivery of the said original bill, but he did not deliver up the same, and stated that Mr. K. had left the Counting-House, and had (as he believed, inadvertently) taken the said bill away with him, and that the same was not accepted."—[This form may be easily adapted to the case of non-payment of the bill under any of those circumstances.]

The same ceremony is also performed by a master of a vessel after any extraordinary accident or injury, if the vessel should be obliged to put into a port other than that of her destination, or to return to the port whence she sailed.

Ship protests are useful and important documents, for various purposes, and especially in matters connected with the adjustment of losses in marine insurance, and for reference on the calculation of general averages, and ought to be prepared with attention, care and impartiality.

Whenever it happens, either from the ship or cargo being lost or injured, or any other circumstance, that it becomes necessary to have a regular protest made or extended, the course to be pursued is, to cause it to be prepared by a notary, from the information as to the facts, to be derived from one or more of the crew, or from the log book; and for the master and others of the crew (generally the master, mate and seamen), within a reasonable time after arrival, to sign and make oath to it before the notary; and it is not material to have it so extended before the same notary in whose office it was noted.

There is not any precise form generally adopted for a ship protest, and in fact the mode in which it is drawn up, varies exceedingly; it generally consists of two parts, the first is a statement or declaration of the facts and circumstances of the voyage, and of the storms or bad weather which the vessel may have encountered, or any accidents which may have occurred, during the course of it; and the other is the part in which the appearers or the notary, or both the appearers and the notary, protest, against the accidents, or causes of the injury, and against all loss or damage occasioned thereby, and at the end or foot is an attestation or certificate under the hand and seal of the notary.

The protesting part is too often spun out to an unnecessary and absurd length; it is a mere form, and a few words are sufficient; for example, in a case of damage or injury, by storms or stress of weather as follows.

“The appearers, A. B., C. D., and E. F., do protest, and I, the undersigned notary, do also protest, against the bad weather, gales, storms, accidents, and occurrences mentioned in the foregoing statement, (or *hereunto annexed*, as the case may be,) and all loss and damage occasioned thereby.”

It concludes with an attestation or short certificate, under the hand and seal of the notary. (*See Ship Protest.*)

ENTRY OR NOTE OF A PROTEST, OF A SHIP (common form).

Note and Entry of the Ship Mary.

On this — day of —, in the year one thousand eight hundred and —, personally appeared and presented himself at the office of R. B., Notary Public, C. D., master of the ship (or vessel), Mary, which sailed on a voyage from L. on the — day of — last, and arrived at G. on the — of — instant, laden with a cargo of —. And the said master hereby gives notice of his intention of protesting, and causes this note or minute, of all and singular the premises, to be entered in this register.

C. D.

SHIP PROTEST, (common form) IN CONSEQUENCE OF LOSS OR DAMAGE BY STORMS AND TEMPESTUOUS WEATHER, AND ALSO BY JETTISON.

UNITED STATES OF AMERICA. By this Public Instrument of Protest, be it known and made manifest to all people, that on the — day — in

the year of our Lord one thousand eight hundred and fifty —, personally came and appeared before R. B., Notary Public, duly commissioned and sworn, residing in L—, in the county of L—, in the State of C—, A. B., master of the ship or vessel, the George, belonging to L—, C. D., chief mate, E. F., carpenter of the said vessel, who being severally sworn, did declare and depose as follows, that is to say: That these appearers, and the rest of the crew of the said vessel, set sail in her from F—, on the second of — last, bound on a voyage thence to L—, laden with a cargo of general goods, the vessel being then tight, staunch, and strong, well manned, victualed, and found, and in every respect fit to perform her said intended voyage.

That they proceeded on their voyage with fine weather and variable winds, accompanied occasionally with rain, until the 7th January, when they had fresh gales from the south-west, and passing squalls, and a heavy sea running, and they shipped large quantities of water on deck and over all parts of the ship, the vessel plunging her bowsprit end under water; at noon being in latitude 14 degrees 22 minutes north, longitude 88 degrees 13 minutes east, they had (*continue the general narrative or statement of facts, in relation to the disaster, with a particular account of the several losses and injuries sustained, with the causes thereof fully and particularly set forth.*) And they were obliged, in order to lighten the ship, and for the safety and preservation of the vessel, crew, and rest of the cargo, to throw overboard a portion of the cargo, consisting of (*here describe the goods or articles voluntarily thrown overboard for the common benefit of all concerned*) which was accordingly done. That they continued on their voyage generally with strong squalls and fresh gales, until the 1st of —; at ten a. m. the P— light bore east-north-east, distant three leagues; at two, p. m., took a pilot on board; at six a. m. they got safely moored in the harbor of L—.

And this appearer, A. B., further declares, that within twenty-four hours after his arrival he appeared at the office of the said notary, and caused his protest to be duly noted.

And these appearers, A. B., C. D., and E. F., do protest, and I, the said notary, do also protest against the aforesaid bad weather, gales, storms, accidents, and occurrences, and all loss or damage occasioned thereby.

A. B.
C. D., mate.
E. F.

Thus done and protested in due form, at L— aforesaid, the day and year first before written; before me.

[SEAL.]

R. B., Notary Public.

PROTEST IN CONSEQUENCE OF A LOSS BY COLLISION.

By this Public Instrument, etc. [similar to ship protest.] And these appearers, the said A. B. and E. F. for themselves declare and say, that about half past two, a. m., on the 2d. of February, whilst the vessel was proceeding on her said intended voyage, the other appearer, the said C. D., being below in bed, and the said vessel being between the Great O. and Point L., the wind being about east-south-east, with moderate weather and smooth water, the vessel running before the wind and steering west-north-west, under all sail, with a square sail and half

topsail set; and this appearer A. B., being then at the helm, and this appearer E. F. being forward, he called out that he saw a light on the starboard bow, and they at first thought it was Point L. light, but it afterwards turned out to be the light of the steamer Etna. That this appearer, the said E. F., immediately went below for a light and brought a lantern on deck and showed the light over the starboard bow, and this appearer, the said A. B., put the helm of the Anne Mary to starboard until the course was altered, from west-north-west to south-west, in order to avoid the steamer. That after so altering their course, this appearer, the said E. F., shifted the light from the bow to abaft the rigging on the starboard side, to make it better seen by the crew on board the steamer, and both these appearers, the said A. B. and E. F. called out to the steamer to starboard her helm, and in about five minutes after the light was shown, the steamer struck the Ann Mary, and she went down in a few minutes afterwards. And this appearer, the said C. D., for himself declares, and says that he was below in bed, and was awoke by the said A. B. calling out "steamer ahoy," and immediately ran upon deck in his shirt and drawers, and saw the appearer, the said E. F., holding a lantern on the starboard quarter, and this appearer the said C. D., had not been a minute on deck, before the steamer struck the Anne Mary. And these appearers, the said A. B., C. D., and E. F., for themselves declare and say, that immediately after the said C. D. came on deck, the steamer struck the Anne Mary nearly a-midships, and for the preservation of their lives, these appearers and another of the crew of the Anne Mary, jumped on board the steamer, and arrived back at L. in her, on the second of February; and on the same day this appearer, the said A. B., appeared at the office of me, the said notary, and caused his protest to be duly noted. And these appearers do protest, and I, the said notary do also protest, against the said steamer, and the said collision, striking, facts, occurrences, and all loss or damage occasioned thereby.

Thus done and protested [*signed and sealed as in ship protest.*]

NOTARIAL CERTIFIED COPY OF A SHIP'S PROTEST.

To all to whom these presents shall come, I, R—B, notary public, duly commissioned and sworn, residing in B—, in the county of S—, in the State of —, do hereby certify, that the paper writing hereunto annexed, purporting to be a copy of a protest of the master and part of the crew therein named, of the ship or vessel the Anne, bearing date the — day of — last, is a true and correct copy of the said protest, the same having been carefully examined and compared with the original protest, which was made and declared before me [or before C. D., of— aforesaid, notary public,] [or, as the case may be, examined and compared with the original draft of the said protest, drawn up and registered in my office, and which protest was duly made and declared before me, the said notary.]

In testimony whereof, I have hereunto subscribed my name and affixed my seal of office, this — day of —, one thousand eight hundred and fifty-three.

[SEAL.]

R. B., *Notary Public.*

PROTEST BY SHIPPERS OF GOODS AGAINST THE MASTER AND OWNERS OF
A VESSEL, IN CONSEQUENCE OF THE MASTER'S REFUSAL, AFTER
NOTICE, TO SIGN A BILL OF LADING IN THE CUSTOMARY FORM.

By this Public Instrument of Protest, Be it known and made manifest unto all people, that on the — day of —, in the year one thousand eight hundred and fifty —, personally came and appeared before me, R. B., notary public, duly commissioned and sworn, residing in B—, in the county of S—, in the State of M—, G. G., one of the firm of G. G. and Company, of B—, merchants, the shippers of goods and merchandize per the ship or vessel the Frances, bound on a voyage from C— to D—, and C. D., of B—, clerk to the said G. G. and Company, who, being severally sworn, did declare and depose; and first, this appearer, the said C. D., for himself, did declare and state as follows, that is to say: That this appearer did attend for the said G. G. and Company, the shippers, and did conduct the delivery on the — day of — instant, at and alongside of the said vessel the Frances, of the goods and merchandize mentioned in the duplicate [or copy] bill of lading after mentioned. That E. F., the master of the said ship or vessel, signed and gave a bill of lading for the seven chests of merchandize therein mentioned, with the words, "one chest in dispute, if on board to be delivered, contents unknown," written at the foot thereof, and that the said G. G. and Company objected to the same; and that this appearer, the said C. D., was present, and did see the said seven chests of merchandise carefully delivered, at and alongside the said vessel, at L— aforesaid, in the usual manner, and left under the charge of the mate and crew thereof; and that on this — day of — instant, this appearer, the said C. D., did deliver to the said E. F. a notice and demand, signed by the said G. G. and Company, of which a copy is hereunto annexed, but the said E. F. refused to comply therewith, or to sign or deliver any other bill of lading in another form.

And the appearer, the said G. G., for and on behalf of himself and of his said co-partner in trade, under the said firm of G. G. and Company, and for and on behalf of all other persons who are, or shall or may be interested in the said goods and merchandise, doth declare and protest before me, and I, the said notary, at the request of the said shippers, the said G. G. and Company, do protest against the owners and the said master of the said vessel, for and in respect of the said refusal and neglect to sign and give a correct bill of lading, for the said goods, in the usual and customary form, and for and in respect of all fall of markets, loss, damage, or expenses which the said shippers, or any other person or persons, who is, or are, or shall, or may be interested therein, have or hath incurred, or may incur, by reason of the premises.

G. G.
C. D.

Thus protested in due form, at L— aforesaid, the day and year first
before written, before me,

[SEAL.]

R. B., *Notary Public.*

COPY OF THE NOTICE TO THE MASTER REFERRED TO IN THE FOREGOING PROTEST, OBJECTING TO THE QUALIFICATION INTRODUCED INTO THE BILL OF LADING, WITHOUT CONSENT, AND DEMANDING A BILL OF LADING IN THE CUSTOMARY FORM.

To Captain E. F., Master of the ship or vessel called the Frances:

We, the shippers of seven chests of merchandize, on board the Frances, for C—, hereby give you notice, that we object to the qualification or exception of "one chest in dispute, if on board to be delivered, contents unknown," added without our consent to the bill of lading signed by you for the said goods, for C—, and that we hold you and the owners of the vessel responsible for the value and safety of all and every goods, which we shall prove to have been delivered at the said vessel; and we demand and require you, forthwith to sign and deliver to us a bill of lading for the said goods, in a usual, legal and customary form, and we give you notice, that in default thereof, we protest against you, and we hold you and the owners of the vessel responsible for all loss, damage or expenses, by reason of the premises.

G. G. & Co.

B—, — day of —, 1853.

PROTEST, BY MERCHANTS, AGAINST THE MASTER AND OWNERS, IN CONSEQUENCE OF THE MASTER NOT PROCEEDING TO SEA AFTER SIGNING BILLS OF LADING.

By this public instrument of Protest, be it known and made manifest unto all people, that on the — day of —, in the year one thousand eight hundred and fifty —, personally came and appeared before me, R. B., notary public, duly commissioned, and sworn, residing in L—, in the county of L—, in the State of —, A. B., of L— aforesaid, merchant, one of the partners composing the firm of A. B. and Company, who being duly sworn, did declare and depose as follows: That is to say, that this appearer and his co-partner, under their said firm of A. B. and Company, did, on the — day of — last, ship on board the ship or vessel called the Victoria, G. H. master, at L—, then bound on a voyage from L— to [here state the destination and describe the goods], and that the said G. H., the master of the said ship, signed the usual bills of lading for the said goods and merchandise, part expressed to be deliverable to order, and the other part to Messrs. —, of — aforesaid; and that soon after this appearer's said firm shipped the said goods on board the said vessel she was ready for sea, and that the wind was fair, and she might have proceeded on her said voyage on or about the — day of — last, and that vessels bound to the same port as the said vessel, have sailed since she was ready for sea, but that she has not done so, although this appearer has repeatedly given notice to, and required the said master, to set sail, and proceed with the said vessel, and the said goods, on board, on her said intended voyage to —, but that she is still lying and remaining in the port of L—. Wherefore, the said appearer, A. B., on behalf of himself and his said firm, and for and on behalf of all other persons who are, or shall, or may be interested in said goods, doth protest; and I, the said notary, at his request, do protest against the said master, the crew, and the owner or owners of the said vessel, for all negligence, inattention and delay, and all fall of market, loss, damage and expenses, which the said appearer or his said firm, or the owners or consignees of the said cargo of goods, may sustain, or be

put unto, in consequence of such delay, matters, and circumstances, as aforesaid. A. B.

Thus protested in due form, at L—— aforesaid, the day and year first before written; before me,
(Seal.) R. B., *Notary Public.*

PROTEST BY THE MASTER OF A VESSEL, AGAINST THE CONSIGNEES OF GOODS, FOR NOT DISCHARGING AND TAKING THEM FROM THE VESSEL IN A REASONABLE TIME.

By this Public Instrument of Protest, be it known and made manifest unto all people, that on the —— day of ——, in the year one thousand eight hundred and fifty ——, personally came and appeared before me, R. B., notary public, duly commissioned and sworn, residing in L——, in the county of L——, in the State of ——, A. B., master of the ship, or vessel, the Tom, belonging to the port of ——, who being sworn, did declare and depose as follows: That is to say, that this appearer did, on or about the —— day of —— last, receive on board the said vessel, at the port of L——, in the —— of ——, [here describe the goods], all of which were shipped on board her there by E. F., addressed to C. D., at L—— aforesaid; and this appearer duly signed bills of lading, as customary, expressing the said goods to be deliverable to the said C. D., at L——, he or they paying freight for the same, with primage accustomed. That this appearer proceeded with the said goods on board the said vessel direct to L—— aforesaid, where she arrived on the —— day of ——, instant, and on the —— day of ——, instant, when the said vessel had been reported, and had got into a proper berth for discharging, this appearer gave notice to the said C. D., to whom the said goods were addressed, that this appearer was ready to deliver the said goods; but from that time up to the date and making of these presents, neither the said C. D., nor any other person on his behalf, hath received or discharged, or offered to receive or discharge the said goods from the said vessel, or paid or offered to pay the freight and primage thereof, although this appearer is willing and desirous to deliver the said goods; and notwithstanding this appearer hath several times applied to and requested the said C. D. to have the said goods discharged from the said vessel, and received by him, yet he still delays and neglects so to do; and that such delay and neglect are unreasonable, and injurious to the interests of the owners and master of the said vessel. Wherefore, the said appearer, A. B., on behalf of the owners of the said vessel, and on behalf of himself, as master, doth protest, and I, the said notary, at his request, do also protest against the said C. D., and against all and every other person or persons whomsoever responsible, or whom these presents do or may concern, and holding him or them responsible for all demurrage, loss, damage, wages, and expenses incurred, owing, or sustained, or to be incurred or sustained, in consequence of such unreasonable delay, detention, and circumstances as aforesaid. A. B.

Thus protested, in due form, at L—— aforesaid, the day and year first before written; before me,
(Seal.) R. B., *Notary Public.*

FORMS OF BILLS OF LADING.

LAKE AND RAILROAD BILL OF LADING.

RECEIVED OF ISAAC R. BUTTS, by Kasson's Dispatch, in apparent good order, the following packages, being marked as in the margin:
To say:

Two Boxes of Books.

S. E. SARGEANT, Cleveland, Ohio—Kasson's Dispatch.

To be delivered in like good order (dangers of navigation and fire excepted), at Cleveland, to S. E. Sargeant, or assigns, he or they paying freight for the same at the rate of — dollars per hundred pounds, without delay.

Dated at Boston, this 1st day of January, 1853.

WILLIAM M. KASSON & CO., Proprietors.

S. H. RICE, Agent.

FORWARDERS' BILL OF LADING.

SHIPPED, in good order, by Dill, Montayne & Co., as agents and forwarders, for account and risk of whom it may concern, on board the —, whereof R. S. is master, the following articles, to be delivered in like good order as consigned, without any unnecessary delay (dangers of lake navigation only excepted).

In witness whereof, the master hath signed — bills of lading, of this tenor and date.

Dated at Vicksburg, this 1st day of January, 1853.

R. S.

STEAMBOAT BILL OF LADING.

SHIPPED, in good order and condition, by A. B., on board the good steamboat called the Clipper, whereof C. D. is master for the present voyage, now lying at the port of Vicksburg, and bound for Cincinnati; To say:

Fifty Barrels of Flour.

B. N. M.—R. HOSEA & Co., Cincinnati.

Being marked and numbered as in the margin, and are to be delivered in like good order and condition, at the aforesaid port of Cincinnati (the dangers of the rivers and fire excepted), unto R. Hosea & Co., or assigns, he or they paying freight for the said goods, —.

In witness whereof, the master or clerk of said steamboat hath affirmed to three bills of lading, all of this tenor or date; one of which bills being accomplished, the others to stand void.

Dated at Vicksburgh the 1st day of January, 1853.

C. D.

If Hemp, Flax, Bars of Iron, etc.,

“Quantity and condition unknown; and three bundles of hemp in dispute; if on board to be delivered.”

THOMAS SMITH.

If Linen, Yarn, Bales, Hardware, etc.,

“Insides and contents unknown to.”

THOMAS SMITH.

If Tar, Wines, Brandy, Turpentine, Flour, etc.,

“Contents and conditions unknown; not to be accountable for leakage; and it is agreed that the freight shall be paid for the quantity shipped.”

THOMAS SMITH.

When any goods are to be carried on deck, it should be expressed in the bill of lading.

If articles are of a perishable nature, say :

“Not to be accountable for loss by natural decay of the articles; and freight to be paid for the articles shipped.”

TABLE OF GOLD COINS.—(CONTINUED.)

<i>Denomination.</i>	<i>Weight.</i>	<i>Val.</i>	<i>Denomination.</i>	<i>Weight.</i>	<i>Val.</i>
HOLLAND.	<i>dt. gr.</i>	<i>\$ c.</i>	MEXICO.	<i>dt. gr.</i>	<i>\$ c.</i>
Double Ryder.....	12 21	12 20	Doubloon (shares in prop.),		
Ryder.....	6 9	6 04	various dates coined at dif-		
Ducat.....	2 5½	2 27	ferent mints, varying in		
			value from \$15.44 to \$15.		
HAMBURGH.			67, average.....	17 8½	15 53
Ducat (double in prop.)....	2 5½	2 27	PRUSSIA.		
HANOVER.			Frederick D'or.....	4 6	3 95
Ten Thaler, George II.....	8 13	7 84	Double " 1831.....	8 13	7 97
Do. Wm. IV. and Ernest....	8 13	7 89	" " to 1811.....	8 13	7 92
Five Thaler.....	4 6	3 91	RUSSIA.		
Ducat.....	2 5½	2 28	Five Rubles.....	4 4	3 95
HINDOSTAN.			Ducat, 1796.....	2 18	2 76
Mohur, E. I. Co.....	7 12	7 10	Imperial, 1801, (½ in prop.)..	8 7	7 84
NETHERLANDS.			SARDINIA.		
Ducat.....	2 5½	2 27	Twenty Livre.....	4 3	3 83
Ten Gilders (½ in prop.)....	4 7½	4 06	SWEDEN.		
NEW GRENADA.			Ducat.....	2 5	2 23
Doubloon, of various fineness,			SPAIN.		
from \$15.31 to \$15.71,			Quadruple Pistole, or Doub-		
generally weigh the same			loon, (½ in prop.), 1772,...	17 8½	16 03
as a dollar, average.....	17 8½	15 53	Doubloon, 1801.....	17 9	17 54
			Pistole, (¾ Doubloon).....	4 8½	3 90

VALUE OF SILVER COIN AND FOREIGN CURRENCIES.

ESTABLISHED BY LAW.—CUSTOM HOUSE VALUE.

	\$ c. m.		\$ c. m.
Dollar of U. S. ($\frac{1}{2}$ & $\frac{1}{4}$ in prop.)...	1 00	Double thaler of Prussia,.....	1 39
“ Austria,.....	97	Real Vellon of Spain,.....	5
“ Sweden, (species daler),..	1 04	“ Platte,.....	10
“ Norway (Rigsbank daler),	1 05	Pistareen (4 real vellons of Spain),..	19 5
“ Netherlands,	1 00	Pound of British Provinces,.....	4 00
“ Denmark (species daler),	1 04	“ Jamaica, Turk's Island	
“ Bremen,.....	78 3	and Honduras	3 00
“ Bolivia, Peru & Chili,..	1 00 6	“ Nassau,.....	2 50
“ Cen. America uncertain,.	97	Ducat of Naples,.....	80
“ Mexico, 8 reals (varying		Ounce of Sicily,.....	2 40
from 95 to 100),.....	1 00	Sendo of Malta,	40
“ New Grenada (usual wt.),	1 02	“ Naples,	94
Pound sterling of Great Britain, ..	4 84	“ Rome,.....	1 00 5
Half-crown of do ..	54	Pezzo of Leghorn,.....	90 7
Shilling of do ..	22	Mill Rea of Azores,.....	83 3
Fourpence of do ..	7	“ Maderia,	1 00
Franc of France and Belgium,....	18 5	“ Portugal,.....	1 12
Five franc of France,.....	93	Marc Banco of Hamburg,.....	35
Rix dollar of Austria,.....	97	Rouble of Russia, silver,.....	75
“ Berlin and Saxony, ..	69	“ paper,.....	21 4
“ Batavia,	75	Piastre of Turkey,	5
Thaler of Prussia, Saxony, Bruns-		Twenty piastres of Turkey,.....	82
wick and Hesse Cassel,.....	68	Lira (for Lombardy and Tuscany),..	16
“ Leipsic and Hanover,....	69	Twenty Kreuzers,.....	16
Florins and guilders of Nuremburg,		Lira of Sardinia,.....	18 5
St. Gall, Frankfort, Nether-		Five lira of Sardinia,.....	93 2
lands, Bavaria, Brazil, Baden,		Livre of Genoa,	18 5
Amsterdam and Rotterdam, ..	40	“ Catalonia and Barcelona,.	53 5
“ Austria, Trieste, Bohemia,		“ Neufchatel,.....	26 5
Liepsic and Augsburg, ..	48	Tale of China,.....	1 48
“ Prussia,.....	23	Pagoda of Madras,.....	1 84
“ Tuscany,	26	Crown of Tuscany,.....	1 05
“ Brabant,.....	34	Pagoda of India,.....	1 84
Guilder of Wurtemberg,	39 5	Rupee of British India,.....	44 5

All foreign silver coins possess a higher standard value than the present United States coinage, varying from 18 to 24 per cent.

The value of Spanish dollars [parts nearly in proportion], \$1.16 $\frac{1}{2}$; Dollars of Mexico [mixed], \$1.16 $\frac{1}{2}$; Dollars of Peru [mixed], \$1.17 $\frac{1}{2}$; Dollars of Bolivia and Chili [mixed], \$1.16 $\frac{3}{8}$; Dollars of Central America, \$1.12 $\frac{1}{2}$; 5 francs of France [mixed], \$1.16 $\frac{1}{4}$.

SILVER COINS OF THE UNITED STATES.

NAMES OF THE COINS.	GRAINS.	VALUE.
One dollar, or ten dimes (no change in law),.....		100
Half-dollar, or five dimes,.....	192	50
Quarter dollar, or two and a half dimes,.....	96	25
One dime,	38.4	10
Half dime,.....	19.2	5
Three cent piece,.....	11.52	3
Copper cent,.....	168	1
Half cent,	84	0.5

The standard fineness of gold and silver coins is *one weight of alloy to nine weights of pure metal*. The alloy for gold coin is silver and copper, and copper for silver coin.

STANDARD MEASURES.

MEASURES OF WEIGHT.

Avoirdupois.

- 16 drams equal to one ounce.
 16 ounces one pound.
 112 pounds one hundred weight.
 20 hundred weight one ton.

Troy.

- 4 grains equal to one carat.
 24 grains one pennyweight.
 20 pennyweights one ounce.
 12 ounces one pound.

Apothecaries.

- 20 grains equal to one scruple (ʒ).
 3 scruples one dram (ʒ).
 8 drams one ounce (ʒ).
 12 ounces one pound (lb).

MEASURE OF SURFACE, OR SQUARE MEASURE.

- 144 square inches = 1 square foot.
 9 square feet = 1 square yard.
 30½ square yards = 1 square rod or pole.
 40 square rods = 1 square rood.
 4 square roods = one square acre (or 43,560 feet).
 640 square acres = 1 square mile.

MEASURES OF LENGTH.

- 16½ feet = 1 rod or pole.
 40 rods = 1 furlong.
 8 furlongs (or 5,280 feet) = 1 mile.
 60 geo. miles = 1 degree.

ROPES AND CABLES.

- 6 feet = 1 fathom.
 120 fathoms = 1 cable's length.

MEASURES OF CAPACITY.

Dry.

- 2,150.42 cubic inches = 1 United States (or Winchester) bushel; the dimensions of which are 18½ inches diameter inside, 19½ inches outside, and 8 inches deep.
 2,747.70 cubic inches = 1 heaped bushel, the cone of which must not be less than six inches high.
 2 211.84 cubic inches = 1 New York statute bushel.
 2,218.192 cubic inches = 1 Imperial (British) bushel, contains 80 lbs. of distilled water; the same in Ohio.

1 quarter of wheat (British) = 8 bushels.

LIQUIDS.

- 231 cubic inches = 1 United States standard gallon.
 282 cubic inches = 1 ale gallon.
 277.274 cubic inches = equal to 1 Imperial (British) gallon for dry, beer, and wine.
 221.184 cubic inches = 1 New York statute gallon.
 31½ United States gallons = 1 barrel.
 42 gallons = 1 tierce.
 63 gallons = 1 hogshead.
 84 gallons = 1 puncheon.
 126 gallons 1 pipe.
 252 gallons = one tun.

WEIGHT OF A BUSHEL, OF VARIOUS ARTICLES.

- 1 bushel of common potatoes, 60 lbs.
 ditto sweet potatoes, 56 lbs.
 ditto corn, 56 lbs.
 ditto hemp, 48 lbs.
 ditto wheat, 60 lbs.
 ditto barley, 48 lbs.
 ditto oats, 33 lbs.
 ditto rye, 56 lbs.
 ditto timothy seed, 45 lbs.
 ditto beans, 60 lbs.
 ditto peas, 60 lbs.
 ditto clover seed, 60 lbs.
 ditto buckwheat, 52 lbs.
 ditto castor oil beans, 60 lbs.
 ditto dried apples, 22 lbs.
 ditto dried peaches, 23 lbs.
 ditto blue grass seed, 14 lbs.
 ditto red top, 11.

Many of the states regulate the weight of a bushel of various articles by statute; and in some cases it varies from the above. The weight of seed also depends on the dryness of the article.

1 bushel of bituminous coal, in the western states = 2,688 cubic inches; = 76 lbs.

Stone coal, in Illinois, = 80 lbs. to the bushel.

GALLONS.

The United States standard gallon contains 8.3389 avoirdupois pounds, or 58,372.1754 troy grains of distilled water, at 39.83° fahrenheit, the barometer at 30 inches.

1 gallon of ale weighs 10.5 lbs.

1 Imperial gallon (British) weighs 10 lbs.

1 New York or Ohio gallon weighs 8 lbs

MEASURE OF SOLIDITY, OR CUBIC MEASURE.

1728 inches = to 1 cubic foot.
 27 cubic feet one cubic yard.
 40 cubic feet of round timber = 1 ton.
 50 cubic feet of hewn timber = 1 ton.
 16 cubic feet of wood = 1 foot of wood.
 8 feet of wood (or 128 cubic feet) = 1 cord.
 1 chaldron of Newcastle coal = 5,936 lbs.
 1 perch of stone = 24.75 cubic feet.

NUMBER OF CUBIC FEET IN A TON (2,240 lbs.) OF VARIOUS BODIES.

Marble, 15.07.
 Granite, 16.
 Common stone, 14.22.
 Paving stone, 14.83.
 Sand, 23.5.
 Tallow, 38.
 English oak, 37.
 American oak, 41.
 Ash, 47.
 Elm, 64.5.
 Beech, 50.5.
 Teak, 48.
 Spanish mahogany, 45.
 Honduras mahogany, 55.
 Maple and Riga fir, 47.8.
 Larch, 65.8.
 Pitch-pine, 52.6.
 Oil, 39.
 Proof spirits, 38.6.
 Distilled water, 45.6.
 Sea water, 34.7.
 Grindstones, 17.
 Brick, 17.

WEIGHT OF VARIOUS SUBSTANCES.

A VOIRDUPOIS.

1 cubic foot of brick weighs 124 lbs.
 do. clay 130 lbs.
 do. sand or loose earth, 95 lbs.
 do. common soil, 124 lbs.
 do. cork, 15 lbs.
 do. clay and stones, 160 lbs.
 do. marble, 171 lbs.
 do. granite, 165 lbs.
 do. cast iron, 450.55 lbs.
 do. wrought iron, 486.65 lbs.
 do. steel, 489.8 lbs.
 do. copper, 555 lbs.
 do. lead, 708.75 lbs.
 do. brass, 534.75 lbs.
 do. tin, 436 lbs.
 do. white-pine, 29.56 lbs.
 do. pitch-pine, 41.8 lbs.
 do. red pine, 41.5 lbs.
 do. elm, 34.9 lbs.
 do. English oak, 60.4 lbs.
 do. do. 58.6 lbs.
 do. Canadian, 54.8 lbs.
 do. New England fir, 34.5 lbs.
 do. sea water, 64.3 lbs.

1 cubic foot fresh water, 62.5 lbs.
 do. air, .07529 lb.
 do. steam, .03689 lb.

WEIGHT OF A CUBIC INCH IN POUNDS.

Lead, .410 lb.
 Sheet copper, .323 lb.
 Sheet brass, .304 lb.
 Sheet iron, .279 lb.
 Cast iron, .263 lb.
 Cast tin, .264 lb.
 Cast zinc, .245 lb.
 Platinum, rolled, .797 lb.
 do. wire, .762 lb.
 do. hammered, .735 lb.
 do. purified, .705 lb.
 do. crude, grains, .566 lb.
 Gold, hammered, .701 lb.
 do. pure cast, .698 lb.
 do. 20 carats fine, .567 lb.
 Silver, hammered, .382 lb.
 do. pure, .378 lb.
 Cast steel, .287 lb.
 do. common soft, .284 lb.
 do. hard and tempered, .282 lb.
 Iron, bar, .281 lb.
 do. cast, .261 lb.
 do. hammered, .231 lb.

SHOEMAKERS' MEASURE.

No. 1 is $4\frac{1}{2}$ inches in length, and every succeeding number is $\frac{1}{8}$ of an inch.
 The divisions are 28, in two series of numbers, from 1 to 13, and 1 to 15.

LENGTH OF MILES.

An English or American mile contains 1,760 yards.
 A Dutch mile = 8,101 yards.
 A Roman mile = 1,628 yards.
 An Arabian mile = 2,148 yards.
 A Persian parasang = 6,086 yards.
 A Spanish and Polish mile = $3\frac{1}{2}$ English miles.
 A Russian mile or verst = $\frac{3}{4}$ of an English mile.
 A Swedish, Danish, and Hungarian mile = 5 to 6 English miles.
 A French toise is about 6 feet.

A foot soldier travels about 28 inches per step.
 In common time 90 steps per minute = 3.5 feet per second = 2.4 miles per hour.
 In quick time 110 steps per minute = 4.3 feet per second = 3 miles per hour.
 In double quick time, 140 steps per minute = 5.5 feet per second = 3.75 miles per hour.
 A soldier occupies in the rank a front of 20 inches, and 13 inches deep, without knapsack; the interval between the ranks is 13 inches.

Average weight of men, 150 pounds each.
Five ordinary men can stand in a space of a
square yard.

The power of a horse is equivalent to that of
eleven men.

TABLE FOR FACILITATING CALCULATIONS.

The product multiplied by the decimals in the table is an approximation to the capacity in
gallons, weight in pounds, bushels, square feet, cubic feet, miles, and yards.

Lineal feet multiplied by	.00019	equal miles.
“ yards “	.000568	“ “
Square inches “	.007	“ square feet.
“ yards “	.0002067	“ acres.
Circular inches “	.00546	“ square feet.
Cylindrical inches “	.0004546	“ cubic feet.
“ feet “	.02909	“ yards.
Cubic inches “	.00058	“ “ feet.
“ feet “	.03704	“ “ yards.
“ “ “	7.477	“ United States gallons.
“ inches “	0.433	“ “ “ “
Cylindrical feet “	5.868	“ “ “ “
“ inches “	.0034	“ “ “ “
Cubic feet “	6.232	“ Imperial gallons.
“ inches “	.003607	“ “ “
Cylindrical feet “	4.895	“ “ “
“ inches “	.002832	“ “ “
Cubic feet “	.80356	“ United States bushels.
“ inches “	.0465	“ “ “
“ “ “	.779	“ Imperial bushels.
Cylindrical feet, “	.6312	“ United States bushels.
“ “ “	.61183	“ Imperial bushels.
Cubic inches “	.263	“ lbs. of cast iron.
“ “ “	.3225	“ “ copper.
“ “ “	.3037	“ “ brass.
“ “ “	.26	“ “ zinc.
“ “ “	.4103	“ “ lead.
“ “ “	.2636	“ “ tin.
“ “ “	.4908	“ “ mercury.
“ “ “	.0356	“ “ ice.
“ “ “	.036	“ “ fresh water.
“ “ “	.037	“ “ salt water.
“ “ “	.033	“ “ oil.
Cylindrical inches “	.2065	“ “ cast iron.
“ “ “	.2168	“ “ wrought iron.
“ “ “	.2223	“ “ steel.
“ “ “	.2533	“ “ copper.
“ “ “	.2385	“ “ brass.
“ “ “	.2042	“ “ zinc.
“ “ “	.3223	“ “ lead.
“ “ “	.207	“ “ tin.
“ “ “	.3854	“ “ mercury.
“ “ “	.283	“ “ fresh water.
“ “ “	.029	“ “ salt water.
“ “ “	.026	“ “ oil.
Avoirdupois lbs. “	.009	“ cwts.
“ “ “	.00045	“ tons.

EXAMPLE 1. Required the number of gallons contained in a ship's water tank, whose interior diameter is $4\frac{1}{2}$ feet, and depth 18 feet.

$$4.5 \times 4.5 \times 18 \times 5.868 = 2,141.4 \text{ gallons.}$$

EXAMPLE 2. Required the weight of a cast iron cylinder whose diameter is 5 inches, and length 6 feet.

$$5 \times 5 \times 72 \times .2065 = 371.7 \text{ pounds.}$$

EXAMPLE 3. Required the number of bushels in a bin, whose interior length is 10 feet, breadth 6 feet, and depth 4 feet.

$$10 \times 6 \times 4 \times .80356 = 192.8 \text{ bushels.}$$

SOLDERS.

Hard solder.—Copper 2 parts, zinc 1 part; — used with powdered borax.

Pewterer's solder.—Tin 2 parts, antimony 1 part.

Plumber's solder.—1 part each, lead and tin.

Tinman's solder.—Tin 1 part, lead 2 parts; or, pewter 4 parts, tin 1, and bismuth 1. Resin is used with the last three.

Solder for iron.—Tough brass; — used with borax.

ALLOYS AND COMPOSITIONS.

Yellow brass.—Copper 3 parts, zinc 1 part.

Spelter.—Copper 2 parts, zinc 1 part.

For Lathe bushes.—Copper 16 parts, tin 4 parts, zinc 1 part.

“ “ harder.—Copper 16 parts, tin 4 parts, zinc 2 parts.

Improved Babbit metal.—This composition, for the lining of boxes, shaft bearings, etc., which, from the satisfaction it has thus far given, bids fair to come into general use, is composed of tin 12 parts, antimony 3 parts, and copper 2 parts. The original recipe for this alloy was, tin 6 parts, antimony regulus 2 parts, and copper 1 part, as its prime equivalents, to which, when about to be remelted for use, two parts of copper to one of the composition were added.

For Pulley blocks.—Copper 7 parts, tin 1 part.

For Wheels, Boxes and Cocks.—Copper 8 parts, tin 1 part.

Bronze—Government gun-metal.—9 parts copper, 1 part tin. The specific gravity of this composition is greater than the mean of its constituents.

For Valves.—10 parts copper, 1 part tin.

Bell Metal.—36 parts copper, 11 parts tin.

Gong Metal.—40 parts copper, 5 tin, 2.8 zinc, 2.15 lead.

Bath Metal.—32 parts brass, 9 parts zinc.

Blanched Copper.—16 parts copper, 1 part arsenic.

Britannia Metal.—1 part each — brass, tin, bismuth, antimony.

Petong, or Chinese white copper.—20.2 parts copper, 15.8 nickel, 12.7 zinc, and 1.3 iron.

German Silver.—2 parts copper, 1 nickel, 1 zinc. When this composition is intended to be rolled into plates, it is composed of 60 parts copper, 25 parts nickel, 20 of zinc, and 3 of lead.

Manheim Gold.—3 parts copper, 1 of zinc, and a small quantity of tin.

Mock Gold.—16 parts copper, 7 parts platinum, 1 part zinc.

Mock Platinum.—8 parts brass, 5 parts zinc.

Speculum Metal.—7 parts copper, 3 zinc, 4 tin; or, 6 parts copper, 2 of tin, and 1 of arsenic.

Tombac or Gilding Metal.—9 parts copper, and 1 part zinc.

Mock Iron—expanding alloy.—Lead 9 parts, antimony 2 parts, bismuth 1 part. This composition expands in cooling, and is used in filling small defects in iron castings.

Ring, or Jeweler's Gold.—150 parts pure gold, 39 parts copper, 22 parts pure silver.

Queen's Metal.—Tin 9 parts, antimony 1, lead 1, bismuth 1.

Pewter, common.—Tin 4 parts, lead 1.

Pewter, best.—Tin 100 parts, antimony 17.

Steel, alloyed with 1-500th part of platinum, or to the same extent with silver, is rendered harder, more malleable, and better adapted for every kind of cutting instrument.

In making an alloy the rule should be observed to melt that metal which fuses the least readily first, and to add the others in order successively, until all are added, when the whole should be thoroughly incorporated and poured without delay, taking care that the mass be not too hot.

ILLINOIS CENTRAL RAILROAD.

The road commences at Dunleith, a town on the Mississippi river, in the extreme north-west of the state, opposite the city of Dubuque, in Iowa. It passes south 16 miles through Galena, the center of the great lead region of the west; then easterly 50 miles, after which it takes a southerly course in an almost straight line to Cairo, the extreme southern point of the state. Cairo is situated at the junction of the Ohio and Mississippi rivers, and is the point at which produce and merchandise are exchanged with the numerous steamboats navigating these great rivers. A branch of the road leaves the main line at Centralia, 118 miles above Cairo, diverging to the north-east and terminating at Chicago, on Lake Michigan.

Two daily passenger trains are now running between Dunleith and Cairo, as also between Chicago and Dunleith, and Chicago and Cairo, besides numerous freight trains, as required by the varying business of the road.

The "Racine and Mississippi," "Dixon Air Line," "Galena and Chicago Union," "Chicago, Burlington and Quincy," "Rock Island," "Extension Peoria and Oquawka," "Chicago, Alton and St. Louis," "Great Western," "Terre Haute and Alton," and "Ohio and Mississippi" railroads are all now in running order, east and west across the state, and connecting with the "Illinois Central railroad" at various points. In addition to the above, the "Fort Wayne and Lacon," "La Salle and Lafayette," and "Atlantic and Mississippi," railroads, now in course of construction, also connect with the "Illinois Central," and open up the entire state, at short distances apart. By completing 704 miles of north and south road, this Company has formed connections with all these east and west roads, enabling passengers or freight to reach any part of this state or the United States, with the greatest expedition.

At every ten miles throughout its entire length commodious station and freight houses have been erected, and around almost every one of these, villages are rapidly springing up; many of them already containing a population of from 500 to 3,500 persons, where three years ago there was not a single house. The road is built in the most superior manner, and is stocked with the very best locomotive engines, passengers and freight cars. Charges for transportation of passengers and freight are moderate.

Great opportunities are offered at these various stations for embarking in the mercantile business, dealing in lumber or grain, pork and beef packing or in a general produce business. A country so fruitful and productive, with a population rapidly filling it up, must make each and all of these profitable.

OFFICERS.

WM. H. OSBORN, President, New York.
 G. B. McCLELLAN, Vice-President, Chicago.
 J. KIRKLAND, Auditor, New York.
 I. N. PERKINS, Treasurer, New York.
 GEO. ACKERMAN, Assistant Treasurer, Chicago.
 JAS. C. CLARKE, General Superintendent, Chicago.
 J. C. JACOBS, Superintendent Northern Division, Amboy.
 ———, Superintendent Chicago Branch and South Division,
 Chicago.
 W. P. JOHNSON, General Ticket Agent, Chicago.
 ROBT. FORSYTH, General Freight Agent, Chicago.

DISTANCES FROM DUNLEITH.

	Miles.		Miles.
Dunleith,		Wenona,	167.24
Menominee,	8.25	Rutland,	172.14
Galena,	16.65	Minonk,	177.77
Council Hill,	23.92	Panola,	185.93
Scales Mound,	29.39	El Paso,	189.05
Apple River,	37.61	Kappa,	193.42
Warren,	43.51	Hudson,	198.13
Nora,	47.02	Bloomington,	207.14
Lena,	55.11	Heyworth,	218.50
Eleroy,	59.70	Wapella,	225.00
Freeport,	67.67	Clinton,	229.42
Crane's Grove,	74.99	Maroa,	237.64
Forreston,	80.19	Forsyth,	245.39
Holdane,	84.76	Decatur,	250.68
Polo,	90.01	Macon,	260.62
Woosung,	96.08	Moawequa,	266.49
North Dixon,	102.04	Tacusa,	273.91
Dixon,	163.36	Pana,	283.03
Amboy,	115.17	Oconee,	290.35
Sublette,	122.51	Ramsey,	300.38
Mendota,	131.19	Vandalia,	312.88
Homer,	138.94	Shobonier,	319.32
Coal Track,	143.70	Patoka,	327.46
La Salle,	146.95	Sandoval,	337.11
Tonica,	156.04	Main Line Junction,	340.70

DISTANCES FROM CHICAGO.

	Miles.		Miles.
Chicago,		Watson,	205.92
Calumet,	14.00	Mason,	211.75
Thornton,	23.50	Edgewood,	214.70
Matteson,	27.50	Farina,	223.30
Richton,	28.50	Kinmundy,	229.15
Monee,	34.00	Tonti,	239.25
Peotone,	40.00	Odin,	244.46
Menteno,	46.50	Main Line Junction,	250.22
Kankakee,	56.00	Central City,	251.04
Chebanse,	64.45	Centralia,	252.55
Clifton,	68.82	Richview,	262.97
Ashkum,	73.17	Ashley,	266.42
Gilman,	81.25	Coloma,	273.87
Onarga,	85.23	Tamaroa,	279.82
Spring Creek,	87.90	St. Johns,	287.20
Loda,	98.87	Du Quoin,	288.56
Prospect City,	103.00	De Soto,	301.97
Pera,	108.56	Carbondale,	308.27
Rantoul,	114.12	Makanda,	316.61
Urbana,	128.00	South Pass,	323.28
Tolono,	137.30	Jonesboro',	328.76
Pesotum,	142.07	Dongola,	338.03
Tuscola,	150.19	Wetaug,	340.95
Okaw,	158.09	Ullin,	344.95
Milton,	164.00	Pulaski,	349.26
Mattoon,	172.75	Villa Ridge,	353.19
Neoga,	184.59	Mound City Junction,	356.53
Effingham,	199.10	Cairo,	365.30

CONNECTIONS.

- At Dunleith with steamers for St. Paul and all points on the river.
 Dubuque with Dubuque and Pacific railroad.
 Freeport with Galena and Chicago Union railroad.
 Dixon with Iowa Central railroad.
 Mendota with Chicago, Burlington and Quincy railroad.
 La Salle with Chicago and Rock Island railroad.
 El Paso and Gilman with Peoria and Oquawka railroad.
 Bloomington with St. Louis, Alton and Chicago railroad.
 Decatur and Tolono with Great Western (of Ill.) railroad.
 Pana and Mattoon with Terre Haute and Alton railroad.
 Sandoval and Odin with Ohio and Mississippi railroad.
 Mound City Junction with Mound City railroad.
 Chicago with all the great eastern and northern railroads.
 St. Louis with Pacific railroad, and steamers for all points on the Missouri river.
 At Cairo with steamers for all points on the Missouri and Cumberland rivers.

CHICAGO AND ROCK ISLAND AND PEORIA BRANCH RAILROAD.

This road connects at Chicago with all the principal eastern thoroughfares. It traverses the whole breadth of Northern Illinois, passing through some of the oldest and most populous cities and towns in the state. The main line, from Chicago to Rock Island, 182 miles, was completed in February, 1854. The Branch from Bureau to Peoria, 47 miles, in September of the same year. The Mississippi River Railroad Bridge, between Rock Island and Davenport, connects this with the Mississippi and Missouri railroad, forming an unbroken line of rail from Chicago to Iowa City, 238 miles. At La Salle, the head of navigation on the Illinois river, this road connects with the Illinois Central railroad. At Peoria, with the Peoria and Oquawka railroad. At Davenport, with the Mississippi and Missouri railroad, for Iowa City, Fort Des Moines, Council Bluffs, and all points in Central and Southern Iowa.

DIRECTORS.

AZARIAH C. FLAGG, New York.	CHAS. W. DURANT, Albany, N.Y.
THOMAS C. DURANT, “	WILLIAM WALCOTT, Utica, N.Y.
FRANCIS H. TOWS, “	HENRY FARNAM, Chicago, Ill.
JOHN B. JERVIS, “	NORMAN B. JUDD, “
DAVID DOWS, “	JOHN F. TRACY, “
E. W. DUNHAM, “	LEMUEL ANDREWS, R. Island, Ill.
EBENEZER COOK, Davenport, Iowa.	

OFFICERS:

HENRY FARNAM, *President*.
 AZARIAH C. FLAGG, *Treasurer*.
 FRANCIS H. TOWS, *Secretary*.
 JOHN F. TRACY, *Superintendent*.
 W. H. WHITMAN, *Assistant Superintendent*.
 FRANK D. SHERMAN, *Cashier*, Chicago.
 JAMES L. ELWOOD, *General Freight Agent*, Chicago.
 W. L. ST. JOHN, *General Ticket Agent*, Chicago.

CHICAGO AND ROCK ISLAND AND PEORIA BRANCH RAILROAD.—(CONTINUED.)

DISTANCE FROM CHICAGO.	STATIONS.	DISTANCE FARES	
		FROM R. ISLAND.	FROM CHICAGO.
 Chicago,	181 $\frac{3}{4}$
6 $\frac{1}{2}$ Junction,	175 $\frac{1}{4}$ 30
15 $\frac{1}{2}$ Blue Island,	166 60
23 $\frac{1}{2}$ Bremen,	158 $\frac{1}{4}$ 85
29 $\frac{1}{2}$ Mokena,	152 1 10
40 $\frac{1}{2}$ Joliet,	141 $\frac{1}{2}$ 1 35
51 Minooka,	130 $\frac{1}{2}$ 1 70
61 $\frac{3}{4}$ Morris,	120 2 00
72 Seneca,	110 2 35
76 $\frac{3}{4}$ Marseilles,	105 2 45
84 $\frac{1}{4}$ Ottawa,	97 $\frac{1}{2}$ 2 60
94 Utica,	88 2 95
98 $\frac{1}{2}$ La Salle,	83 3 10
100 Peru,	82 3 10
109 $\frac{3}{4}$ Trenton,	72 3 40
114 Bureau,	68 3 50
122	PEORIA BRANCH. { Snachwine, }	76 3 80
127		81 $\frac{1}{2}$ 4 00
134 $\frac{1}{2}$		88 $\frac{1}{4}$ 4 25
142 $\frac{1}{4}$		96 $\frac{1}{4}$ 4 55
145 $\frac{1}{4}$		99 $\frac{1}{4}$ 4 65
151		105 4 85
160 $\frac{1}{2}$ Peoria,	114 $\frac{1}{2}$ 5 10
122 Tiskilwa,	59 $\frac{1}{2}$ 3 75
128 $\frac{1}{2}$ Pond Creek,	53 $\frac{1}{4}$ 3 90
136 $\frac{1}{2}$ Sheffield,	45 4 10
145 $\frac{1}{2}$ Annawan,	36 4 40
151 Atkinson,	30 $\frac{1}{2}$ 4 55
159 Geneseo,	23 4 85
169 Colona,	12 $\frac{1}{4}$ 5 10
179 $\frac{1}{4}$ Moline,	2 $\frac{1}{2}$ 5 10
181 $\frac{3}{4}$ Rock Island, 5 10

A discount of ten cents is made from above rates if tickets are purchased at the station offices.

FULTON AND IOWA RAILROAD.

This line connects at Aurora with the Galena and Chicago Union railroad, and at Fulton with the steamers on the Mississippi river to St. Louis, Keokuk, Galena and St. Paul. It is 106 miles long.

STATIONS AND DISTANCES.

ILLINOIS.		ILLINOIS.	
	DISTANCE.		DISTANCE.
Aurora Junction,		Ogle,	53
Geneva,	5	Franklin,	58
Blackberry,	14	Nachusa,	63
Lodi,	20	Dixon,	68
Cortland,	25	Sterling,	80
De Kalb,	28	Como,	83
Malta,	34	Round Grove,	89
Dement,	39	Morrison,	94
Lane,	45	Fulton,	106

CHICAGO, BURLINGTON AND QUINCY RAILROAD.

The district of country, averaging about sixty miles in width, and three hundred miles in length, bounded east and south by lake Michigan and the Illinois river, and west and north by the Mississippi and Rock river, is unsurpassed by any in the state for its climate, healthfulness, location, surface, convenience to market, soil, quantity, quality and variety of its products, and its entire freedom from extremes of wet or drought.

For thirty miles west from the lake, it is a gently undulating, dry and alluvial prairie; thence to the extreme south-western point of the district, at the junction of the Illinois and Mississippi rivers, it is rolling prairie, interspersed with strips of timber, and is very extensively underlaid with bituminous coal of good quality. The surface is rarely level, and still more rarely broken; it consists of broad, uneven valleys and hills, whose long smooth sides ascend at grades varying from twenty feet to one hundred feet per mile, with scarcely one acre in a thousand unsusceptible of easy culture.

The Chicago, Burlington and Quincy Railroad commences at its junction with the Galena and Chicago Union Railroad, 30 miles west of Chicago (its trains running over the track of the latter road to and from Chicago), and extends south-westerly 138 miles through the center of the above district to Galesburg, in Knox county, where it connects with the Quincy and Chicago Railroad, extending in the same direction 100 miles to Quincy. With this latter road the Chicago, Burlington and Quincy Company have permanent business arrangements; it also connects at Galesburg with a road extending westward 42 miles to Burlington, over which they have purchased the perpetual right of running their trains.

The Company own large and valuable depot grounds at Chicago, and have all the advantages derivable from a main trunk road, three hundred and ten miles long, with termini at two important points on the Mississippi river, viz: at Burlington, Iowa, and Quincy, Illinois, and at Chicago, on lake Michigan.

The road was not opened to the Mississippi river until March, 1855, prior to which a large portion of the country was almost entirely new; but the facilities afforded by the road in transporting building materials, have enabled settlers to make rapid improvements; and while less than one-fifth of the tributary districts is yet in cultivation, the commercial results are truly wonderful, as will be seen by the following:

During the eight months ending December 31st, 1857, the Company transported westward 152,320 passengers, and 372,966,694 pounds freight, and eastward, 153,298 passengers and 387,927,555 pounds freight.

D I R E C T O R S :

CHOSEN AT THE ANNUAL MEETING, JUNE 4, 1857.

ERASTUS CORNING.....	Albany, N. Y.
EDWARD L. BAKER.....	New Bedford, Mass.
NATHANIEL THAYER.....	Boston “
ROBERT B. FORBES.....	“ “
STEPHEN H. PERKINS.....	“ “
JOHN M. FORBES.....	“ “
JOHN W. BROOKS.....	“ “
JAMES F. JOY.....	Detroit, Mich.
ISAAC H. BURCH.....	Chicago, Ill.
JOHN VAN NORTWICK.....	Batavia, “
CHAUNCEY S. COLTON.....	Galesburg, “

EXECUTIVE COMMITTEE :

JOHN VAN NORTWICK,	ISAAC H. BURCH.
JAMES F. JOY,	

O F F I C E R S :

JOHN VAN NORTWICK, President.
 N. BUSHNELL, President Q. & C. R. R.
 C. G. HAMMOND, Superintendent.
 AMOS T. HALL, Treasurer and Secretary.
 H. HITCHCOCK, Assistant Superintendent.
 WM. MARTIN, General Freight Agent.
 T. H. SEYMOUR, Assistant Freight Agent.
 SAMUEL POWELL, General Ticket Agent.
 C. F. W. JUNGE, Receiver.
 W. E. GILMAN, Cashier.
 C. F. ALLEN, Superintendent Wood Work and Car Repairs.
 JAMES CLARK, M. M., Aurora.
 C. F. JAURIET, “ Galesburg.
 R. D. GRANT, “ Quincy.
 D. REMICK, General Agent, Burlington.
 C. W. MEAD, “ Quincy.
 IRA FOX, Road Master, East Division.
 E. W. WEED, “ West “
 J. R. FAYERWEATHER, General Traveling Agent.
 W. H. HAWKINS, General Fuel Agent.
 R. W. CRAMPTON, Purchasing Agent.

PASSENGER CONDUCTORS:

FRANK WEED,
E. H. MEAD,
G. H. LITTLEJOHN,
F. H. GARFIELD

S. A. HOWARD.
GEO. W. EASTMAN,
D. H. WINTON, Q. & C. R. R.
A. N. TOWNE, Q. & C. R. R.

STATIONS:

	Distance from Chicago.		Distance from Chicago.
Central Depot.		Altona,	152
Engine House.		Oneida Post Office,	
S. B. Depot.		Wataga,	160
Side Track.		Galesburg,	168
Harlem,	9		
Cottage Hill,	16	Saluda,	173
Babcock's Grove,	20	Abingdon,	178
Danby,	22½	St. Augustine,	185
Wheaton,	25	Avon,	188
Winfield,	27½	Prairie City,	191
Junction,	30	Bushnell,	197
		Bardolph,	201
Batavia,	36	Macomb,	200
Aurora,	43	Colchester,	215
West Aurora,	44	Tennessee,	217
Oswego,	47	Colmar,	223
Bristol,	51	Plymouth,	227
Plano,	57	Augusta,	231
Sandwich,	61	La Prairie,	238
Somonauk,	64	Camp Point,	246
Leland,	71	Coatsburgh,	251
Earl,	77	Paloma,	253½
Mendota,	88	Fowler,	257
		Cliola,	159
Arlington,	97	Quincy,	268
Maldon,	104		
Princeton,	109	Cameron,	177
Wyanet,	116	Moumouth,	184
Buda,	122	Young America,	191
Neponset,	128	Bigg's Mills.	
Kewanee,	136	Oquawka Junction,	201
Galvy,	144	East Burlington,	210

QUINCY AND CHICAGO RAILWAY,

Formerly Northern Cross Railway.

N. BUSHNELL, President; W. G. BULLIONS, Sup't, Quincy, Ill.

STATIONS:

Quincy to Galesburg.		Galesburg to Quincy.
	Quincy.....	100
9 Cliola.....	91
13 Paloma.....	87
17 Coatsburg.....	83
22 Camp Point.....	78
30 La Prairie.....	70
37 Augusta.....	63
41 Plymouth.....	59
45 Colmer.....	55
51 Tennessee.....	49
53 Colchester.....	47
59 Macomb.....	41
67 Bardolph.....	33
71 Bushnell.....	29
77 Prairie City.....	23
80 Avon.....	20
84 St. Augustine.....	16
90 Abington.....	10
95 Saluda.....	5
100 Galesburg.....	

CONNECTIONS:

At Quincy, with daily stages to Hannibal (17 miles), and Palmyra, St. Joseph, Fort Lavenworth, etc. At Camp Point, with daily stages to Naples. At Plymouth, with daily stages for Keokuk (23 miles), Warsaw, etc. At Galesburg, with Chicago and Burlington Railway and with Peoria and Oquawka Railway.

GALENA & CHICAGO UNION RAILROAD CO.

THIS Road runs from Chicago to Freeport, a distance of 121 miles; and there connects with the Illinois Central, which forms the main trunk to Galena and Dunleith; also, at the junction, 30 miles from Chicago, the Fulton line branches from the main line, and the Chicago, Burlington and Quincy also diverges at Dixon with the Illinois Central; at Elgin, with Fox River Valley Railway; and at Belvidere, the Beloit branch diverges, running 36 miles north into Wisconsin.

This road has 60 locomotive engines, 41 first class passenger cars, 22 second class and baggage cars, and 1,369 freight and other cars.

The net surplus earnings of this road, for the eight months ending November 1, 1857, were \$193,737.82.

DIRECTORS:

JOHN B. TURNER,	Chicago.	HUGH T. DICKEY,	Chicago.
WALTER L. NEWBERRY,	"	WM. J. McALPINE,	"
CHAS. WALKER,	"	ORRINGTON LUNT,	"
WM. H. BROWN,	"	HORATIO G. LOOMIS,	"
BENJ. W. RAYMOND,	"	THOS. D. ROBERTSON,	Rockford.
GEO. SMITH,	"	CHAS. S. HEMPSTEAD,	Galena.
D. A. KNOWLTON,		Westfield, N. Y.	

OFFICERS:

JOHN B. TURNER, President.
 WM. H. BROWN, Vice President.
 WM. J. McALPINE, Assistant President and Chief Engineer.
 PHILIP A. HALL, Superintendent.
 WM. M. LARRABEE, Secretary.
 HENRY TUCKER, Treasurer.
 GEO. M. WHEELER, Auditor.

TABLE OF DISTANCES.

Stations.	Miles.	Fare.	Stations.	Miles.	Fare.
Chicago,			Huntley,	55	\$1 65
Oak Ridge,	8	25	Union,	62	1 85
Cottage Hill,	16	50	Marengo,	66	2 00
Babcock's Grove,	20	60	Garden Prairie,	72	2 15
Danby,	23	65	Belvidere,	78	2 35
Wheaton,	25	75	Cherry Valley,	84	2 50
Winfield,	28	80	Rockford,	92	2 75
Junction,	30	90	Winnebago,	99	3 00
Wayne,	35	\$1 05	Pecatonica,	106	3 20
Clinton,	39	1 20	Nevada,	114	3 40
Elgin,	42	1 25	Freeport,	121	3 60
Gilbert's,	50	1 50			

BELOIT AND MADISON RAILROAD.

BRANCH OF GALENA RAILROAD.

Stations.	Miles.	Fare.	Stations.	Miles.	Fare.
Belvidere,	78	\$2 35	Afton,	103	\$3 00
Caledonia,	86	2 60	Plymouth,	110	3 15
Roscoe,	93	2 80	Footville,	114	3 25
Beloit,	98	3 00	Magnolia,	118	3 40

GREAT WESTERN RAILROAD.

This road is now in operation from Naples, a point on the Illinois river, to the Indiana state line, a distance of 175 miles, connecting at the state line with the Toledo, Wabash and Western Railroad, for Toledo, a distance of 243 miles.

The operating of these two roads is consolidated, although kept in separate organizations, making an entire distance of 418 miles, without changing cars. At Toledo, it connects with the Toledo and Detroit road, for Detroit, with the South Shore line of railroad, and the Michigan Southern and Northern Indiana railroad line of steamers, composed of steamers Western Metropolis, City of Buffalo, and Southern Michigan, which are unrivaled by any steamboats that float the lakes.

This road passes through Jacksonville, the Athens of Illinois; Springfield, the capital of the state, connecting with the St. Louis, Alton and Chicago Road, direct to St. Louis; at Decatur with the Illinois Central main line; at Tolono, with the Chicago branch of the Illinois Central;

at Lafayette, with the Lafayette and Indianapolis Railroad, for Cincinnati, Louisville, etc.; at Logansport, with the Chicago and Cincinnati Railroad; at Fort Wayne, with the Pittsburgh, Fort Wayne and Chicago Railroad, thus passing through the best part of the State of Illinois, Indiana, and the northern part of Ohio.

At Naples, a road is in progress to Quincy, on the Mississippi, with a branch to Keokuk, and another to a point opposite Hannibal, Missouri. Both of these roads are expected to be completed during 1858, and when completed, will make nearly 700 miles of railroad almost due east and west—one terminus at Toledo, the other at St. Josephs.

The roads completed have a telegraph line in operation the entire distance, and are fully equipped with engines and cars of the latest and most improved style of finish.

This road, though but newly built, having been connected but one year, and that year one of universal depression, is doing a good business, and compares favorably with other roads of the state, and when the western connections are consummated, must be second to none.

OFFICERS:

J. N. A. GRISWOLD, Managing Agent, N. Y.
 GEO. WATSON, General Superintendent, Springfield.
 E. WOLCOTT, Assistant " "
 O. P. LEWIS, General Freight Agent, "
 C. A. WILSON, " Ticket "
 W. B. CORNEAU, Treasurer.
 G. B. SIMONDS, Superintendent Motive Power.
 E. G. THOMAS, " Car Shop.
 D. BOLTON, Road Master, Springfield.
 J. P. LOW, " " Decatur.
 A. NEHER, " " Danville.

PASSENGER CONDUCTORS:

M. Rhoades,	H. Edmunds,
W. Bashford,	E. G. Patterson,
W. R. Bacon,	A. Whitney.

FOX RIVER VALLEY & WISCONSIN CENTRAL R. R.

THIS road extends to Geneva, a distance of 84 miles, and is in process of construction to Columbus, Wisconsin, a distance of 139 miles. It has a connection at Chrystal Lake with the Chicago, St. Paul and Fond du Lac railroad, to Janesville.

OFFICERS:

B. W. RAYMOND, President, Chicago.
GILMAN H. MERRILL, Superintendent, Elgin.

STATIONS AND DISTANCES:

ILLINOIS.		McHenry,	4	64
Chicago,		Ringwood,	4	68
Elgin,	42	WISCONSIN.		
East Elgin,	1	Richmond,	6	74
Dundee,	4	Genoa,	2	76
Algonquin,	5	Geneva,	8	84
Crystal Lake,	4	In progress to		
Nunda,	4	Columbus,	55	139

PEORIA & OQUAWKA RAILROAD.

OFFICERS:

N. B. CURTIS, President, Peoria.
P. P. ROBERTS, Superintendent, Peoria.

STATIONS AND DISTANCES:

Distance from Burlington to Illinois Central Junction, 123 miles.

Burlington, Iowa,		Peoria,	88
Cross Mississippi river.		Cross Illinois river.	
Oquawka Junction,	8	Washington,	100
Young America,	19	Cruger,	105
Monmouth,	20	N. Eureka,	107
Cameron,	33	Secor,	115
Galesburg,	42	Junction Illinois Cen. R. R.,	123
Elmwood,	61		

MICHIGAN CENTRAL RAILROAD.

The Michigan Central Railroad, extending from Detroit to Chicago, forms one of the great connecting links of communication between the east and the west. It connects at Detroit with the Great Western (Canada) Railway, and with the North Shore Steamers on Lake Erie, (run by the railway company); and this with New York Central and the New York and Erie Railroad at Niagara Falls, makes it one of our great thoroughfares to the Atlantic seaboard. The wire suspension bridge at Niagara Falls, is one of the greatest triumphs of engineering; indeed, it is, in reality, one of the wonders of the world. At Hamilton, Canada, the Great Western connects with the Grand Trunk Railway, giving a direct railway communication with Toronto, Montreal, Quebec and Portland in the state of Maine. The Michigan Central also connects with the Detroit and Milwaukee Railroad; at Michigan City with the New Albany and Salem railroad; at Calumet with the Illinois Central railroad, and at Chicago with all roads running to Milwaukee, Madison, Galena, Dubuque, Rock Island, Davenport, Iowa City, Quincy, St. Louis, Cairo, and all places west, north-west and south-west. It has a branch, commencing at Lake (45 miles south-east of Chicago) and running to Joliet, where it connects with the Alton and St. Louis Railroad.

The passenger station at Detroit is located at the landing of the North Shore Steamers and the ferry boats of the Great Western Railroad, and within a few minutes' walk of the principal hotels and business parts of the city. Baggage from the Michigan Central Railroad designed for the Great Western Railroad, the North Shore Steamers, and all other boats departing from the Michigan Central Railroad dock, is conveyed by the agents of the respective lines from the depot to the boats, free of charge.

The Michigan Central Railroad has been in operation but a few years, but under the good management of its present superintendent, R. N. Rice, Esq., it has become one of the most profitable roads for its stockholders in the country. It is finely graded and the cars fitted for the convenience and safety of passengers.

To give the reader some idea of the facilities of this road, we give the number of cars used in the passenger and freight departments: In passenger department, 70 first class cars, 53 second class and 23 baggage cars. In the freight department there are 2,538 cars, besides 300 gravel and other cars. There are on this road 92 locomotives, some of them of the largest dimensions.

The telegraph line, owned by the road, has been in operation since July, 1856, and has proved of great value in the regulation of trains, both day and night. With this facility the whole stock of cars are kept at all times in the *right place*, and the entire equipment actively employed.

D I R E C T O R S :

J. W. BROOKS.....	Boston.
J. M. FORBES....	"
R. B. FORBES.....	"
JOHN E. THAYER	"
WM. HONEYWELL.....	"
ERASTUS CORNING.....	Albany.
D. D. WILLIAMSON.....	New York.
JONH C. GREEN	"
ELON FARNSWORTH	Detroit.

O F F I C E R S :

J. W. BROOKS, President.....	
———, Vice President.....	
WM. BOOTT, Auditor.....	Boston.
ISAAC LIVERMORE, Treasurer	"
R. N. RICE, General Superintendent.....	Detroit.
C. H. HURD, Local Superintendent	"
COL. J. M. BERRIEN, Chief Engineer.....	"
I. P. MORRIS, Assistant Engineer.....	"
OLIVER MACY, General Receiver.....	"
H. TURNER, Local Auditor	"
GEO. W. GILBERT, Cashier.....	"
THOS. FRAZER, General Ticket Agent.....	"
GEO. WILLIAMS, JR., General Agent.....	Chicago.
B. W. TOMLINSON, Duplicate Clerk.....	Detroit.
B. F. MASTEN, Statistic Clerk.....	"
E. A. SKINNER, Receiver.....	"
H. J. SPALDING, Passenger Agent	Chicago.
T. M. EASTON, Ticket Agent	Detroit.
JOHN HOSMER, Freight Agent.....	"
J. W. SMITH, "	Chicago.
S. T. NEWHALL, Superintendent Motive Power	Detroit.
S. C. CASE, Superintendent Car Shop.....	"
C. H. WHITE, Superintendent Track East Division...	"
S. R. JOHNSON, " " West " ...	"

CONDUCTORS OF PASSENGER TRAINS:

W. B. Reynolds,
Sam'l Skelding,
Levi Carter,
Geo. Wandless,
S. T. Moore,

R. W. Post,
Charles Ingraham,
Geo. C. Hopper,
H. D. Harris,
J. Cochran.

STATIONS:

Distances from Detroit.		Distances from Chicago	
	Detroit		284
10	Dearborn		274
17	Wayne		267
29	Ypsilanti		254
37	Ann Arbor		247
47	Dexter		237
54	Chelsea		230
65	Grass Lake		219
75	Jackson		209
86	Parma		198
96	Albion		189
107	Marshall		177
120	Battle Creek		164
134	Galesburg		150
143	Kalamazoo		141
159	Lawton		125
167	Decatur		117
178	Dowagiac		106
191	Niles		93
197	Buchanan		87
201	Terre Coupee		83
218	New Buffalo		66
227	Michigan City		57
240	Porter		36
248	Lake		24
260	Gibson's		15
269	Calumet		5
284	Chicago		

MICHIGAN SOUTHERN RAILROAD.

The Michigan Southern and Northern Indiana railroad, in view of its position relative to important connections, makes it the most important thoroughfare east from Chicago, connecting, as it does, at Detroit with the Great Western railroad, and at Toledo with the Toledo and Cleveland railroad; at Sandusky, with Mad River railroad, for Cincinnati, Springfield and Dayton, etc.; at Mansfield, with Sandusky, Mansfield and Newark railroad, for all points in southern and eastern Ohio; at Cleveland, with Cleveland and Pittsburg railroad, thence by Wheeling and Baltimore and Ohio railroad to Baltimore and Washington, and at Pittsburg with the great Pennsylvania Central railroad, for Harrisburgh, Philadelphia and New York; also, at Dunkirk with New York and Erie railroad, for New York and Boston; also, at Buffalo with the New York Central railroad, for Albany, Springfield, Boston and New York, etc.

This company now operate 526 miles of railroad, as follows:

Chicago to Toledo (old line),.....	243 miles.
Elkhart to Toledo (air line),.....	132 "
Toledo to Detroit,.....	59 "
Adrian to Monroe,.....	36 "
White Pigeon to Three Rivers,.....	12 "
Jackson Branch,.....	44 "

(Distance from Chicago to Detroit, 277 miles.)

This entire road is under the immediate supervision of Samuel Brown, Esq., one of the most able and efficient superintendents, having adopted a thorough system of telegraphing along the entire line, for the purpose of safety and regulation, with a view of expediting business.

The rolling stock for business consists of 90 locomotives.

"	"	81 passenger cars, 1st class.
"	"	34 " 2d "
"	"	25 mail and baggage do.
"	"	2,600 freight do.

There are upon the road 82 stations, as follows:

Main line,	41	Jackson Branch,	7
Air line,	18	Monroe to Adrian,	4
Detroit and Toledo,	10	Three Rivers Branch,	4

OFFICERS:

JOHN B. JERVIS, *President*, New York.
 SAMUEL BROWN, *General Superintendent*, Toledo.
 JOHN D. CAMPBELL, *Division Superintendent*, Toledo.
 E. H. WILLIAMS, *Division Superintendent*, La Porte.
 J. NOTTINGHAM, *General Freight Agent*.
 D. P. PHELPS, *General Ticket Agent*, Toledo.
 WM. SAVAGE, *Cashier*, Toledo.
 GEO. M. GRAY, *General Agent*, Chicago.

CHICAGO, ST. PAUL & FOND DU LAC RAIL ROAD.

	MILES.	FARE.
Chicago to Janesville,		
“ Plank Road,.....	9	25
“ Canfield,.....	12	35
“ Du Plaines,	17	50
“ Duntun,.....	23	70
“ Palatine,.....	26	80
“ Barrington,.....	32	95
“ Cary,.....	38	1 15
“ Crystal Lake,.....	43	1 30
“ Ridgefield,	45	1 35
“ Woodstock,	51	1 50
“ Haward,	63	1 90
“ Lawrence,.....	65	2 00
“ Sharon,	71	2 25
“ Clinton,.....	89	2 55
“ Shopere,	83	2 70
“ Janesville,.....	91	3 00

Connects at Janesville with Milwaukee and Mississippi railroad, without change of cars, for Madison, Prairie du Chien, etc.

From Chicago to Madison, 136 miles. Fare, \$4 50

“ Prairie du Chien, 229 “ “ 7 50

First class steamers run daily from Prairie du Chien to St. Paul, and all points on the Mississippi river, forming a direct and expeditious route. Three trains daily leave Chicago.

LIST OF OFFICERS:

WM. B. OGDEN, *President*, Chicago.

S. F. JOHNSON, *Chief Engineer and Superintendent*, Chicago.

J. W. CURRIER, *Secretary*, New York.

CHAS. BUTLER, *Treasurer*, “

GEO. L. DUNLOP, *Assistant Superintendent*, Chicago.

E. DE WITT ROBINSON, *General Ticket Agent*, Chicago.

N. GUPTILL, “ *Freight* “ “

GEO. P. LEE, *Assistant Treasurer and Cashier*, “

The total earnings of this road for year ending December 31, 1857, was \$429,305.39.

The road is now progressing rapidly towards completion from Chicago to Oshkosk via Fond du Lac; 46 miles are now ready for the iron, which will be laid in the spring of 1858; and 41 miles now completed from the La Crosse Junction to Van Dyne, a point 10 miles north of Fond du Lac, which, with the 46 miles now ready for the iron, completed, will give this road 178 miles ready for operation in the spring of 1858.

ST. LOUIS ALTON, AND CHICAGO RAILROAD.

This road forms nearly an air line to St. Louis, and runs through one of the very finest parts of the state, its length being 283 miles. It is doing a very extensive and large business, and its annual receipts may be estimated at about \$1,000,000.

The important local connections are at Chicago, with the Chicago and Milwaukee, Chicago, St. Paul and Fond du Lac, Galena and Chicago Union, Chicago, Fulton and Iowa line, Chicago, Burlington and Quincy, Chicago and Rock Island, Illinois Central, Michigan Southern and Northern Indiana, Michigan Central, Pittsburg, Fort Wayne and Chicago, New Albany and Salem, and Cincinnati, Peru and Chicago.

At Joliet, with Rock Island Railway west, and "Cut Off," east.

At Peoria Junction, with Peoria and Oquawka Railroad, for Peoria, Galesburg, Burlington and intermediate places.

At Bloomington, with Illinois Central Railroad, north and south.

At Springfield, with Great Western (Ill.) Railway, east for Decatur, etc.; west, for Jacksonville and Naples.

At Alton, with Terre Haute and Alton Railway east, and steamers on the river.

At St. Louis, with Ohio and Mississippi Railroad east, west by Pacific Railway and Missouri river steamers to Northern Missouri, Kansas and Nebraska. Also, to all points on the Illinois and Mississippi rivers.

There are also stage connections at Carlinville to Hillsboro, at Springfield to Terre Haute, Decatur and Urbana.

Through tickets can be procured at all the eastern or western Railway offices.

OFFICERS:

President, JOEL A. MATTESON, Springfield.

General Superintendent, ASA H. MOORE, Bloomington.

Assistant " A. D. ABBOTT, South Division, Bloom'n.

" " N. H. MOORE, North Division, Joliet.

General Agent, S. DARLING, Chicago.

STATIONS.—St. L., A. & C. R. R.:

Miles.		Miles.
.....	East St. Louis.....	285
25	Alton.....	280
30	Monticello.....	255
37	Brighton.....	248
44 {	Providence.....	241
{	Shipman.....	
{	Plainview.....	
52	Macoupin.....	233
59	Carlinville.....	226
67	Nilwood.....	218
71	Girard.....	214
75	Virden.....	210
82	Auburn.....	203
88	Chatham.....	197
.....	Woodside.....	
95	G. W. R. R. Junction.....	190
97	Springfield.....	188
102	Sangamon.....	183
109	Williamsville.....	176
115	Elkhart.....	170
.....	Broadwell.....	
125	Lincoln.....	160
132	Lawn Dale.....	151
136	Atlanta.....	149
.....	McLean.....	
.....	Shirley.....	
156	Bloomington.....	129
158	I. C. R. R. Junction.....	127
164	Towanda.....	121
172	Lexington.....	113
179	Peoria Junction.....	106
190	Pontiac.....	95
195	Cayuga.....	90
200	Odell.....	85
208	Dwight.....	77
217	Gardner.....	68
229	Wilmington.....	56
236	Elwood.....	49
245	Joliet.....	40
285	Chicago.....	

CHICAGO AND MILWAUKEE RAILROAD.

This road connects Chicago with Milwaukee, and is one of the finest roads leading from the city. It has a large and constantly increasing business. There are a large number of beautiful towns situated along the line of the road, which are rapidly increasing in population and wealth.

This road is principally owned by citizens of Chicago, who are abundantly able to hold its stock, consequently assuring successful operations under its present management. It connects with the Racine and Mississippi at Racine, and the Milwaukee and Horicon and La Crosse and Milwaukee for La Crosse, Portage City and Fond du Lac, the Milwaukee and Mississippi for Janesville, Madison, Prairie du Chien, and St. Paul and Milwaukee and Watertown railroads at Milwaukee.

This road has six locomotives and 107 first class and other cars, all of which are in good running order, and kept constantly employed in the passenger and freight business, which is steadily increasing. The net receipts of this road for the year ending Nov. 1, 1852, were \$103,591.57.

OFFICERS:

MAHLON D. OGDEN, President.
M. L. SYKES, JR., Vice-President and Superintendent.
H. A. TUCKER, Treasurer.
A. S. DOWNS, Secretary.
C. C. WHEELER, Freight Agent.
F. A. FOLLETT, Ticket Agent.
WM. G. DENISON, }
J. J. SIMMONS, } Passenger Conductors.
L. B. PERRIN, }

STATIONS ON THE CHICAGO AND MILWAUKEE RAILROAD.

Distances from Chicago.		Distances from Milwaukee.	
	Chicago	85	
7	Chittenden	78	
12	Evanston	73	
16	Wynetka	69	
19	Glencoe	66	
23	Highland Park	62	
30	Rockland	55	
35	Waukegan	50	
45	State Line	40	
51	Kenosha	34	
62	Racine	23	
70	County Line	15	
75	Oak Creek	10	
85	Milwaukee		

TERRE HAUTE, ALTON AND ST. LOUIS RAILROAD.

This road westwardly connects with the Pacific Railroad at St. Louis, for Jefferson City, and other places along the line of the road; with the Ohio and Mississippi Railroad to Vincennes and Cincinnati; with the Chicago, Alton and St. Louis; with the Illinois Central to Bloomington, La Salle, Galena and Cairo; with the Illinois Central Branch to Chicago, Centralia and Cairo. Distance from St. Louis to Terre Haute, 187 miles.

OFFICERS:

THOS. ALLEN, President..... St. Louis.
 Major B. F. FIFIELD, General Ticket Agent "
 L. B. SARGENT, Superintendent "

STATIONS:

Distances from St. Louis.		Distances from St. Louis	
E. St Louis.....		Pana	92
Illinoistown	1	Tower Hill	98
Nameeki	10	Shelbyville	107
Junction	20	Thornton.....	109
Alton.....	24	Windsor	119
Junction	20	Summit	125
Bethalto	24	Mattoon	131
Hampton.....		Charleston	141
Dorsey's	29	Ashmore	150
Bunker Hill.....	34	Kansas	155
Gillespie	43	Dudley	159
Clyde.....	48	Paris	168
Litchfield.....	53	Kentucky	173
Butler	61	Vermilion	
Hillsboro'	64	Sandford's	179
Irving	70	St. Mary's.....	183
Nokomis	80	Terre Haute.....	187
Rosamund.....	88		

PITTSBURGH, FT. WAYNE & CHICAGO RAILROAD.

This new and direct route is now open to New York, Boston, Pittsburgh, Philadelphia, Baltimore and Washington City, Cleveland, Dunkirk, Buffalo, Niagara Falls and all Eastern cities; Cincinnati, Columbus, Dayton, Springfield, Urbana, Zanesville, Steubenville, Newark and Wheeling, and all the interior towns of Ohio, Pennsylvania, Virginia, Maryland and New Jersey, making one grand unbroken railroad line between Chicago and the East.

Persons going East will find this route by far the most desirable, both from the advantages in point of distance, variety and beauty of the country through which the roads pass, as well as the less frequent changes of cars, and the annoyance of re-checking baggage required by other routes.

Facilities for the transportation of freight and live stock by this route, are unsurpassed.

THE CONNECTIONS

Are with the Cleveland and Pittsburgh Railroad at Rochester, Beaver county, Pa., and with the Newcastle and Darlington Railroad (in progress of construction), at Darlington; crosses the Cleveland and Pittsburgh Railroad at Alliance; crosses the Ohio canal at Massillon, and the Cleveland, Zanesville and Cincinnati Railroad at Orrville; connects with and crosses the Sandusky, Mansfield and Newark Railroad at Mansfield; crosses the Cleveland, Columbus and Cincinnati Railroad at Crestline; connects at Crestline with Bellefontaine and Indiana and Indianapolis, Pittsburgh and Cleveland Railroads for Indianapolis and all points west and south of Indianapolis; with Cleveland, Columbus and Cincinnati Railroad for Columbus, Cincinnati, Louisville and Lexington, and also for Cleveland and all points north and east of Cleveland; crosses and connects with the Mad River and Lake Erie Railroad at Forest; crosses the Dayton and Michigan Railroad (in process of construction), at Lima; crosses the Miami Canal at Delphos; crosses and connects with the Toledo, Wabash and Western Railroad at Fort Wayne; also the Wabash and Erie Canal; crosses and connects with the Cincinnati, Peru and Chicago Railroad (in process of construction), at Plymouth.

The Pittsburgh, Fort Wayne and Chicago Railroad is made up of the Ohio and Pennsylvania, Ohio and Indiana, and Fort Wayne and Chicago Railroads. These three railroads were consolidated July 3d, 1856. The new company organized by selecting fifteen Directors, July 30th, and went into operation under the new Board, August 1st, 1856.

THROUGH TICKETS

For Philadelphia, Baltimore and New York are sold at all the principal stations, via the Pennsylvania Railroad; and on the western division of the road tickets are sold to New York, via Cleveland and Buffalo. Through tickets are sold at Pittsburgh, and at most of the principal stations on the road, to all the prominent cities and towns in the west.

DIRECTORS:

G. W. CASS, Pennsylvania.	SAMUEL HANNA, Indiana.
JOHN EDGAR THOMPSON, Penn.	A. L. WHEELER, “
WILLIAM ROBINSON, jr., “	J. K. EDGERTON, “
WILLIAM WADE, “	WM. WILLIAMS, “
C. T. SHERMAN, Ohio.	W. B. OGDEN, Illinois.
JOHN LARWILL, “	JOHN EVANS, “
C. M. RUSSELL, “	THEO. T. MORAN, New York.
ROBT. MCKELLY, “	

OFFICERS:

GEO. W. CASS, President.
 J. K. EDGERTON, Vice-President.
 T. D. MESSLER, Secretary and Auditor.
 J. P. HENDERSON, Treasurer.
 C. T. SHERMAN, Solicitor.
 JOS. H. MOORE, Superintendent.
 J. J. HOUSTON, General Freight and Passenger Agent.
 J. EDGAR THOMPSON, Chief Engineer.
 D. W. BOSS, General Western Agent.

STATIONS AND DISTANCES.—(P., FT. W. & C. R. R.)

STATIONS.	Distance.	STATIONS.	Distance.
Pittsburgh,		Mansfield,	174
Wood's Run,	2	Spring Mills,	179
Courtney's,	6	Richland,	183
Killbuck,	8	Crestline,	187
Haysville,	10	Leesville,	190
Sewickley,	12	Bucyrus,	199
Shousetown,	14	Nevada,	207
Economy,	17	Edenville,	209
Baden,	20	Upper Sandusky,	216
Remington,	22	Kirby,	222
Freedom,	23	Forest,	228
Rochester,	25	Dunkirk,	235
Beaver,	25	North Washington,	238
New Brighton,	28	Johnstown,	243
Darlington,	40	Lafayette,	252
Enon,	44	Lima,	259
Palestine,	49	Elida,	265
New Waterford,	54	Delphos,	273
Columbiana,	59	Middlepoint,	279
Franklin,	65	Van Wert,	286
Salem,	69	Conways,	292
Damascus,	74	Dixon,	299
Smithfield,	77	Monroeville,	303
Alliance,	82	Naples,	308
Strasburg,	88	Fort Wayne,	318
Louisville,	94	Aboite,	326
Canton,	100	Coesse,	332
Massillon,	108	Columbia,	337
Lawrence,	115	Huntsville,	345
Fairview,	119	Pierceton,	348
Orrville,	123	Kosciusko,	351
Wooster Summit,	126	Warsaw,	358
Wooster,	134	Etna Green,	368
Millbrook,	140	Bourbon,	371
Clinton,	143	Plymouth,	383
Big Prairie,	146	Cross N. A. & S. R. R.,	413
Lakeville,	149	Valparasio,	422
Loudonville,	155	Cross Joliet Cut Off,	438
Perrysville,	161	Illinois Line,	452
Lucas,	167	Chicago,	465

OHIO AND MISSISSIPPI RAILROAD.

This line extends from Cincinnati to Saint Louis, a distance of 340 miles, and connects eastward at Cincinnati with the following Railroads; Cincinnati and Chicago; Cincinnati, Hamilton and Dayton; Cincinnati and Hillsboro; Cincinnati, Wilmington and Zanesville; Little Miami and Columbus and Xenia; Kentucky Central; Marietta and Cincinnati; Cincinnati and Indianapolis, and Steamboats from Cincinnati. At St. Louis with the Terre Haute, Alton and St. Louis; St. Louis, Alton and Chicago, and Steamboats from St. Louis for Memphis, Vicksburg, Natchez, and New Orleans; also with the Pacific Railroad, and Missouri River packets, for all points in Kansas and Nebraska. At Seymour with Jeffersonville Railroad for Louisville, Ky.; at North Vernon with Madison and Indianapolis; at Mitchell with New Albany and Salem.

There is no change of cars on this route, from Cincinnati to St. Louis, and passengers to avail themselves of this very desirable route, should procure tickets via the CINCINNATI AND OHIO AND MISSISSIPPI BROAD GAUGE RAILROAD. Those who procure through tickets at any of the Eastern Railroad ticket offices, can stop at Cincinnati and resume at pleasure. Those holding through tickets west of St. Louis, can stop at St. Louis and resume at pleasure. To merchants, forwarders, and shippers of freight, this route offers great inducements, on account of there being but one change of cars between Buffalo and St. Louis.

OFFICERS:

JOSEPH W. ALSOP, President, New York.

WILLIAM H. CLEMENTS, General Superintendent, Cincinnati, Ohio.

CHARLES GOULD, Managing Agent and Treasurer, New York.

P. W. STRADER, General Ticket Agent, Cincinnati, Ohio.

ISAAC WYMAN, " " " St. Louis, Mo.

JAMES JONES, General Eastern Agent.

STATIONS ON THE OHIO AND MISSISSIPPI RAILROAD.

OHIO.	MILES.	INDIANA.	MILES.
Cincinnati.		Green's Spring,	141
Storrs,	1	Shoals,	150
Culloms,	5	Loogoote,	158
Delhi,	10	Washington,	173
North Bend,	14	Louisville Road,	180
Pike,	17	Evansville and Crawford R.	191
Corn-crib Switch,	20	Vincennes,	192
Big Miami,	21	Wabash River,	
Junction—Indianapolis and Cin-		ILLINOIS.	
cinnati Railroad.		Lawrenceville,	201
INDIANA.		Bridgeport,	206
Lawrenceberg,	21	Sumner,	211
Turnout,	23	Hadley,	213
Aurora,	25	Clermont,	217
Cochran,	27	Olney,	223
Dillsboro,	33	Noble,	231
Moore's Hill.	40	Maysville,	238
Milan,	42	Flora,	245
Pierceville,	45	Xenia,	253
Laughery Creek,	49	Middleton,	260
Osgood,	52	Salem,	269
Boston,	56	Odin,	275
Holton,	58	Sandoval,	279
Nebraska,	62	Collins,	288
Buttersville,	66	Carlyle,	293
North Vernon,	73	Shoal Creek,	301
Hardenberg,	79	Aviston,	306
Seymour,	87	Trenton,	310
Brownstown,	98	Summerfield,	313
Velonia,	101	Lebanon,	316
Medora,	106	O'Fallon,	322
Turn Table,	111	Caseyville,	331
Fort Ritner,	114	Illinoistown,	340
Mitchell,	127	Mississippi River Ferry,	
Harrisonville,	139	St. Louis,	341

A CONVERSATION

Which occurred between one of the Publisher's Agents and a merchant in Chicago.

AGENT. Good morning, sir. You're the very man I want to see in regard to advertising in Mr. Hawe's Gazetteer of this state.

MERCHANT. I never advertise, for I can always depend on the quality of my goods for trade, and I do not believe in blowing my own trumpet.

A. You never advertise, hey? Don't believe in all this puffing and fuss. Always depended upon the quality of your goods, integrity of your character, promptness, and all that?

M. I must go, for I have business of importance to attend to.

A. Stop a moment; just let me take you by the button and tell you something worth your knowing. Did you ever think what an ungrateful fellow you have been?

M. How so.

A. Why, man, are you not entirely dependent upon the patronage of neighbors for your support and wealth; upon their good will for your comfort and happiness; upon them altogether for all there is of you that's worth having or being at all. Yes, sir, you ought to return them something for it. But you are only laughing at their misfortune and losses by the imposition of suffering and lying quacks. You could give them a good article, worth their money, and you would attend faithfully to any thing they entrusted you with. All well; all well, sir, but surely you owe enough to society at least to take the trouble to tell them of it. You needn't brag, or lie, or puff, but you're an ungrateful man not to let your deceived and suffering neighbors know where they might be honestly dealt by.

M. I declare you're quite a talker. Methinks you would be an adept in any business you might engage in. But, certainly, I must go.

A. Don't run; don't run. I mean to tell you the truth, and talk to you just like a parson. Stop and hear secondly. Secondly is, that you are an abominable *lazy* man.

Think I heard you say, you "can get as much business as you want without blowing your trumpet." That is your own perversion of advertising. If others do it wrongly you ought to do it rightly. Now, don't "blow your trumpet" but just let your neighbor know where a good, honest dealer is to be found, engaged in a lawful business. If you are doing anything you ought to do, your business is useful to others. If it is useful you ought to do as much of it as you can.

M. I have all the business I want to attend to.

A. You have as much as you want. Ha! ha! Then all you care for is to eat and drink, and if your mouth be only full, and your back clothed, and your house warmed you have nothing more to ask for. Pretty style of character that, isn't it? No, no; don't cheat yourself so. I have told you, you owe something to society and are ungrateful if you don't pay it. Now rise up like a man out of your lazy dream of food, clothing and roof, and for the good of society, let society know what you can, and will

do for them. Advertise; get business; do all you can, and show due honesty and industry, simply by doing what you publish you will. Advertise, and when the stream comes, as it will, off coat, roll up your shirt-sleeves, and meet it like a man. Hold on, I am not quite through yet—thirdly is on hand already and not “gone through the east window,” either. Just look a moment—what a selfish man you are. Didn’t you ask “what need of so large a business or fortune.” My dear man, how you have pulled the wool over your eyes, and fancied yourself a perfect pattern of contentment, whom all your neighbors ought to follow.

M. What need of all this fuss about advertising and making money.

A. Can’t you look further than your own mouth and door to find use for money. True enough, what do you want of money if you can’t see that its worth earning to feed some poor hungry family, whose father is sick or dead, whose little feet are only big enough yet to tread on mother’s dress and keep her from working. Suppose you were to advertise a little, get a larger business, keep a good eye out to windward against tomfoolery and display in your living, and appropriate the profits to educate one of those youngsters. There is something worth working for. *That* you ought to love to do, and *that* you can get more means to do by advertising.

M. There is a great deal of truth in what you remark, and if the custom was universal amongst men of means, happy results would follow; for certainly we all feel happier bestowing kindness than receiving it.

A. I am glad to see you getting interested, so I’ll give you one more head than our modern parsons are allowed. This brings us to *fourthly*, and that is you are the *proudest* man I have met this many a day. Give and take is a divine law. All the beauty of our social life is gendured and guarded by it.

Now you ungrateful, lazy, selfish specimen of mock modesty, and haughty humility, want to *take* all, use and enjoy all, give nothing back, eat, drink and take your fill at the cost of society at large, laugh at your neighbors when quacks dupe them, and when the poor fellows look around for some relief, or would like to ascertain where they can be more kindly treated next time, what do you give them? A nose turned. “Pshaw, I could have told you so,” or perhaps a cold wicked “let them find me out.” Now if that isn’t a most terrible pride, just show me where to find it.

I believe I have done you some good, you begin to know yourself better, you see your bad ways in a clear light; you own up. I won’t be hard on you in the application. I’ll let you off on this penance, as you have only now learned this good lesson, just remember that your first obligation is due to the friend who helped you. Therefore, finally, and in conclusion, out with your memoranda book and copy in a good fair hand, so that your bookkeeper will make no mistake, “One card to be sent early, for one page of the Illinois State Gazetteer and Business Directory, for 1858-9, published by that excellent fellow, G. W. HAWES.” That will be your A. No. 1. Notice. He will advertise for you according to your desire and interest, in all the principal Newspapers in Western and Northwestern cities.

P. S. According to contract the advertisement has been handed in.

CHICAGO
ADVERTISEMENTS.

WESTERN VALLEY

Fire and Marine Insurance Company,

OF CHICAGO.

Principal Office, No. 82 Dearborn Street.

Authorized Capital Stock, - - - - - \$500,000.

Paid in and Secured by Bonds and Mortgages on Real Estate, - \$255,000.

BOARD OF DIRECTORS:

G. W. YERBY, C. S. HURLEY,

SPENCER DAYTON, THOS. SPRIGGS,

T. W. MEREDITH, S. M. GILBERT.

G. B. ARMSTRONG, Secretary to the Board.

OFFICERS:

G. W. YERBY, - - - - - President.

SPENCER DAYTON, - - - - - Vice President.

G. B. ARMSTRONG, - - - - - Secretary.

S. M. GILBERT, - - - - - General Agent.

THIS COMPANY was organized on the 2d March, 1857, and is prepared to take risks against loss by Fire, on all kinds of insurable property, at usual rates.

Two hundred and fifty-five thousand dollars of its capital having been paid up and secured by bonds and mortgages on real estate, it is now prepared to do business in all the north-western states and territories.

First Annual Statement of the affairs of the Western Valley Fire and Marine Insurance Company, of Chicago, Illinois, on the 1st January, 1858, made in conformity with the requirements of their charter.

Amount of Capital Stock paid up and secured, - - - - - \$255,000 00

ASSETS.	
Cash on hand and in hands of agents,	\$4,702 12
Bills receivable, amply secured,	46,690 00
Personal property,	695 00
Premiums unpaid,	136 62
Interest accrued on loans,	281 07
Stock notes held as part of capital secured by mortgages on real estate,	205,200 00
Surplus,	2,704 81
	\$257,704 81 \$257,704 81

Losses unadjusted, - - - - - \$800 00

Other liabilities, per current expenses, - - - - - 191 47

G. B. ARMSTRONG, Secretary.

G. W. YERBY, President.

This Company have agents in the principal towns of every county in Illinois. Persons desiring to effect insurance will communicate with them, or this office, where applications will have immediate attention. Losses liberally adjusted and promptly paid.

WM. BROSS.

JOHN L. SCRIPPS.

BARTON W. SPEARS.

PRINTING FOR THE MILLION

AT THE

CHICAGO DAILY PRESS STEAM PRINTING HOUSE.

SCRIPPS, BROSS & SPEARS,
PROPRIETORS.

Running 17 Steam Presses night and day, 25 horse power, 100 men employed, Largest facilities in the West, for executing all kinds of BOOK, JOB and RAILROAD PRINTING, RULING and BINDING, in superior style, at the lowest rates.

This establishment is prepared to fill extensive orders for

BOOK PRINTING,

As well as all kinds of

PLAIN AND DECORATIVE JOB PRINTING,

Having the only HYDRAULIC BOOK PRESS in the West, 2,000,000 lbs. pressure; HOE'S MAMMOTH CIRCUS POSTER CYLINDER PRESS, for Pictorial Work, FOUR ADAMS' SUPERIOR BOOK PRESSES, GORDON'S FIRE FLY, together with a variety of superior Jobbing Machines. Orders executed with dispatch.

ALL KINDS OF PAPER CONSTANTLY ON HAND.

Terms of the Chicago Press to Mail Subscribers.

DAILY ONE YEAR, in advance	\$7.00	TRI-WEEKLY ONE YEAR, in advance..	\$4.00
DAILY SIX MONTHS, in advance	4.00	WEEKLY ONE YEAR, in advance.....	2.00

CLUB RATES OF WEEKLY.

FIVE COPIES, in advance	\$6.00	TEN COPIES, in advance	\$10.00
-------------------------------	--------	------------------------------	---------

STEAM PRINTING ESTABLISHMENT.

WILLIAM H. RAND

EXECUTES

PLAIN AND DECORATIVE JOB PRINTING,

AT 148 LAKE STREET,

(OVER KEEN & LEE'S BOOK STORE.)

CHICAGO.

W. H. R. calls the attention of Railroad, Steamboat, Manufacturing and other Corporations or Companies, and business men throughout the West, to his facilities for supplying them with

EVERY DESCRIPTION OF PRINTING,

On the most advantageous terms. His material embraces an endless variety of Types, Borders, Ornaments, etc., of the most tasteful and modern styles, suitable for every department of the trade. The great speed of his Steam Presses, from Adams', Ruggles' and Potter's celebrated manufactories, together with their precision and beauty of execution, enable him to ensure his patrons promptness and neatness in the execution of their orders and—no less an object—*low rates*.

Especial attention is given to

Decorative Card and Poster Printing.

Show Cards, Handbills, Certificates, Etc., in One or many Colors, got up in the Highest Style of the Art.

INSURANCE POLICIES & APPLICATIONS, BANK CHECKS, NOTES & DRAFTS

Handsomely Printed on nice Paper and bound to order.

BLANKS USED BY STATE, COUNTY AND CITY OFFICERS,

Furnished at Short Notice.

Parties at a distance in want of Printing are invited to correspond. Orders solicited from any part of the country by mail or express. Estimates will be made out and forwarded upon receipt of specifications.

W. H. RAND,

148 LAKE STREET,

[P. O. Box, 3654.]

CHICAGO.

KIMBEL & A. FREDIN,
Rich Household Furniture and Upholstery,
226 CLARK STREET, CHICAGO.

**Curtains in every Style, Looking Glasses made to Order, French Gas
 Fixtures, French Carpets, Pianos.**

MESSERS K. & A. F., being in direct communication with Paris, manufacturing themselves after their own designs in New York, are able to furnish every article in the most elegant style, and always appropriate to the style of houses. Any particular designs wanted for interior decorations may be done.—(See K. & F.'s *Piano Advt.*)

House in New York, 928 & 930 Broadway.

Maison à Paris.

Chicago Post Office Box, 4123.

WM. REESE'S
LIGHTNING ROD MANUFACTORY.

RODS, POINTS, GLASSES AND ATTACHMENTS,
AT WHOLESALE AND RETAIL.

AGENTS' SUPPLY ALWAYS ON HAND.

Cor. of Market and Michigan Streets, - - - - CHICAGO, ILL.

WM. REESE,
PATENT & COMMON
METALLIC
Candle Mould
MANUFACTORY,

Cor. Market and Michigan Sts.,

Near White's Reaper Factory,

CHICAGO;

ILL.

ADVERTISING AGENCY.

C. H. SCRIVEN,
General Advertising Agent,

63 Dearborn Street,

CHICAGO.

Advertisements inserted in all the leading Papers of the West and North-west, and throughout the Union, at the lowest rates.

Lists of Papers, Prices and Terms of Advertising can always be obtained at the Agency.

Collections made in the City or Country.

KIMBEL & A. FREDIN,

AGENTS for the SALE OF

New York and Albany Piano Fortes,

226 South Clark Street, Chicago, Illinois. 226

N. Y. Square and Upright Pianos.—By American and French manufacturers.

Albany Pianos.—Barhydt & Morange's Premium Grand Action and full iron frame Pianos, at eastern prices.

NOTICE FROM THE PRESS ON ALBANY PIANOS.—The *Baltimore Patriot* pays the following compliment to Barhydt & Morange's pianos: "For the benefit of the musical world, we wish to state here, that the pianos manufactured by Messrs. Barhydt & Morange are the best in the United States, and we are thoroughly convinced of their great superiority over all other instruments we have ever heard."

Post Office Box, - - - - - 4128.

WATKINS

HOUSE

Cor. Lake & Clinton Sts.,

(Entrance 43 Clinton St.)

CHICAGO.

Board, per day, - - - \$1.00

Board, per week, - - - 4.00

A. Watkins,

PROPRIETOR.

Post Office Box, - - - 3621

PEAKE, MARSH & DELONG,

WHOLESALE DEALERS IN

Foreign & Domestic

Dry Goods,

Hosiery and Notions.

30 LAKE STREET, 30

(Near Wabash Avenue,)

CHICAGO.

BRADNER, SMITH & CO.,

MANUFACTURERS AND WHOLESALE

PAPER DEALERS.

All sizes of

Print and Book Paper,

Constantly on hand.

Cash paid for all kinds paper stock

WAREHOUSE, No. 12 LA SALLE ST.,

Bet. Lake and S. Water streets,

CHICAGO.

MASON & CO., INSURANCE AGENTS.

150 - South Water Street. - 150

DOLES'S BUILDING, - - - CHICAGO, ILL.

MARINE, FIRE AND LIFE RISKS
Taken at Usual Rates.

CONTINENTAL FIRE INSURANCE CO.,	- - -	of New York City.
NORTH-WESTERN FIRE AND MARINE INSURANCE CO.,	- - -	of Oswego.
NORTH AMERICAN FIRE INSURANCE CO.,	- - -	of New York City.
CONSOLIDATED FIRE INSURANCE CO.,	- - -	of Philadelphia.
MUTUAL LIFE INSURANCE CO.,	- - -	of New York City.

Captain J. DORCHESTER, Inspector.

Agents for the Old Black Ball Line of Liverpool and New York
Packets. Sight Drafts and Passage Tickets for Sale.

H. F. BRAYTON, }
R. P. MASON. }

BRAYTON & MASON,
Cleveland, Ohio.

The Chronotype Book and Job Printing House.
OLD STAND, - - - NEW FIRM.

BARNET & CLARKE,
Practical Book, Job and Newspaper
PRINTERS.

(R. Fergus' Old Stand,)

189 LAKE STREET, 189

Corner of Wells, respectfully announce to the public that they have succeeded to the above well known establishment, and would assure their friends and customers that they are determined to please them with whatever work they may order, and at prices which cannot fail to attract their attention. Every description of

Plain or Ornamental Printing,

Neatly and quickly executed. Being practical printers, and conducting and executing all work personally, they flatter themselves that they are able to do all kinds of printing with which they may be favored, in the best style, enabling them to ask a share of that patronage so liberally bestowed on the former proprietors, Mr. R. Fergus and Mr. C. A. Washburn.

Circulars, Cards, Bill Heads, Blanks, Handbills, Posters, Catalogues, Books, Pamphlets, Checks, Real Estate Plats, etc., etc.

REMEMBER 189 LAKE STREET.

WESTERN LAND AGENCY.

A. J. GALLOWAY & CO.

No. 75 LAKE ST., CHICAGO,

HAVE FOR SALE 150,000 ACRES OF CHOICE

FARMING LANDS,

ON THE LINE OF THE

ILLINOIS CENTRAL RAILROAD,

WHICH THEY WILL SELL TO

ACTUAL SETTLERS,

Upon long credits and low rates of interest. They have also 200,000 acres lying in the vicinity of the Railroads of Illinois, for sale on reasonable terms. They are also

Agents for the sale of Town Lots in the new and flourishing villages upon the line of the ILLINOIS CENTRAL RAILROAD, either at

**KANKAKEE, ONARGA, LODA, URBANA, FARINA,
EDGEWOOD AND EFFINGHAM,**

All centers of Trade for large Agricultural districts, affording to the Merchant and Mechanic, locations unsurpassed in the West for Trade and profits from Productive Industry.

Their Local Agents, at either of the above places, will assist parties desiring to purchase, by selecting Lands or Lots, and give general and correct information regarding the same.

ADDRESS

A. J. GALLOWAY & CO.,

75 Lake Street, Chicago.

T. C. LAMB'S GENERAL ERRAND, PURCHASING AND COMMISSION AGENCY.

(THE ONLY OFFICE OF THIS NATURE IN THE CITY.)

The special object of this advertisement is to make known an Agency, through which
Non-Residents can send to Chicago and purchase

ANY ARTICLE, LARGE OR SMALL,

That may be wanted for individual use or for Dealers' supplies, either Single or by the Quantity, from a PENKNIFE to a STEAM ENGINE. The Merchant, Mechanic, Farmer, Day-Laborer, and others, having business of WHATEVER NAME OR NATURE to transact in this City can have the same conducted for them through the medium of this AGENCY, WITH PERFECT SAFETY AND DISPATCH, thereby, in thousands of instances, saving much Time, Labor and Money.

The business of this Office is not confined to any particular Branch or Occupation, but an agency through which the many wants of the public can be attended to. Great care will always be exercised in making purchases, shipping goods and following the letter of instructions generally.

All inquiries and business of a Private Nature, will be prosecuted with the utmost caution and care. All communications strictly confidential.

Commission charges from 5 to 10 per cent., according to amount of purchases, nature of business transacted, etc. Orders should invariably be accompanied by a remittance, or a provision made for city payment when filled. Inquiries concerning General Office Business, answered gratis on receipt of a postage stamp.

REFERENCES:

HENRY FULLER, Esq., Chicago.
A. GARRISON, Attorney, Chicago.

A. BANYON, Esq., Chicago.
S. O. ROBINSON, Esq., Chicago.

Post Office Box 213.

REYNOLDS, ELY & CO., WHOLESALE GROCERS,

20 SOUTH WATER STREET,
(Cor. Michigan Avenue.)

REYNOLDS & ELY'S BLOCK.

REPRESENTED BY
Z. S. ELY & CO.,
New York.

Chicago.

E. S. HUNTER,
COMMISSION MERCHANT.
AGENT FOR BELCHER'S SUGAR REFINING CO.
ST. LOUIS, MISSOURI,

OFFICE AND WAREHOUSE 18 RIVER ST.,
CHICAGO.

All Grades of Refined, Clarified and Granulated
Sugars, Golden and other Syrups, Molasses, etc., constantly in store.

EDWARD HEMPSTEAD,
WHOLESALE GROCER
AND
COMMISSION MERCHANT.

NO. 71 SOUTH WATER STREET:

Between State St. and Wabash Av.

CHICAGO, - - - ILLINOIS.

Agent for the sale of Dupont's Powder.

SHIPMAN & GOODRIDGE
WHOLESALE DEALERS IN
PAINTS AND VARNISHES

WINDOW GLASS, DRUGS,
Linseed, Spermaceti, Whale and Lard Oil.

43 SOUTH WATER ST.,
CHICAGO.

DAN. B. SHIPMAN. C. L. GOODRIDGE.

CHICAGO AGRICULTURAL WAREHOUSE
AND
SEED STORE.

HENRY D. EMERY & CO.,

Wholesale and Retail Dealers in all kinds of
FARM IMPLEMENTS, MACHINERY,
Field and Garden Seeds,

No. 204 LAKE ST. - CHICAGO, ILL.

CLARKE & DATER,
Successors to Warner, Clarke & Dater.
WHOLESALE GROCERS
AND
COMMISSION MERCHANTS,
73 S. WATER ST.,
CHICAGO.

J. V. CLARKE.

P. DATER, JR.

\$ 15**SEWING MACHINES.**

BIXFORD & DIMOCK'S**NEW SEWING MACHINE,****Patented January 19th 1858.**

WE invite all persons to call and examine our Improved Sewing Machine, and satisfy themselves of its merits. It is so much the practice of the present day to rely more upon newspaper puffing than upon the merits of the article to be introduced, that we are desirous to have every one interested, to call and examine our new improvement in Sewing Machines, and satisfy themselves herewith. We have the patent right of the Western States for sale, either by county or state, and are prepared to furnish Machines at wholesale prices to those who purchase rights. Having a factory now in operation capable of turning out a thousand Machines per week, we are prepared to furnish any number on a short notice.

We invite all interested in Sewing Machines to call and give our Machine an examination.

Machines for Sale at Fifteen Dollars!**D. LAFAVOUR, Agent,****102 RANDOLPH ST., (Opposite the Matteson House,)****ROOM 1 & 3, SECOND FLOOR,****P. O. Box, 3882.****CHICAGO.**

UNION PARK

LAND OFFICE.

REUBEN TAYLER,

No. 58 West Lake Street,

CHICAGO.

ED. MENDEL'S

LITHOGRAPHIC ENGRAVING

AND

MAP PUBLISHING ESTABLISHMENT,

162 Lake Street, N. E. corner of La Salle St.,

CHICAGO. ILLINOIS.

LARRABEE & NORTH,

Dealers in Hardware, Military Goods, Tools and Builders' Hardware, Cutlery, Guns, Engineering Instruments, etc., 174 Lake street, Chicago.

S. H. KERFOOT & CO.,

Land Agents, Real Estate and Stock Brokers, 58 La Salle street, Chicago, Illinois. Will attend to the purchase and sale of real estate, payment of taxes, examination of lands, investigation of titles, etc., in Illinois, Wisconsin, Michigan and northern Indiana.

ORIENTAL BANK,

Church & Co., Bankers, No. 48 La Salle street, Chicago. Edward C. Gregory, cashier. Notes and bills discounted, or negotiated. Exchange bought and sold.

WILLIAM DAVIDSON,

Money Loaned, on mortgage of Real Estate, and Real Estate Dealer. Office, No. 6 (second floor), Metropolitan block, Chicago, Illinois.

C. L. HARMON & CO.,

Wholesale Grocers and Commission Merchants, No. 12 River street, Chicago. Agents for the sale of Fairbank's Railroad, Hay, Platform and Counter Scales. Herring's Patent Champion Scales, Boston Belting Co.'s Rubber Goods, Hagan's Patent Lever Hoist Wheels.

SAWYER, PAIGE & CO.,

Wholesale Druggists, and dealers in Paints, Oils and Glass, No. 16 Lake street, Chicago, Illinois.

J. J. SANDS' COLUMBIAN BREWERY, CHICAGO, ILLINOIS.

Constantly on hand for Shipping or City use; XXX AMBER AND CREAM PALE ALE.

PRICES OF ALES FOR SHIPPING.

XXX, Cream Ale, \$9.00 per bbl. Pale Cream Ale, (very fine article), \$10.00 per bbl.
 XXX, Cream Ale, 5.00 per hf. bbl. Pale Cream Ale, do. do. 5.50 per hf. bbl.
 On return of the R. R. Co.'s receipt for empty packages, we allow \$2 each for whole barrels, and \$1.50 each for half bbls.

Orders from the Country must, in all cases, contain a remittance for the amount of Ale and Casks.

No credit will be given for casks without a Shipping Receipt is sent by mail. Please cork up casks and return them as soon as empty.

SARGENT & ILSLEY,

Successors to F. SCAMMON & Co. IMPORT-
ERS AND WHOLESALE DRUGGISTS.

140 Lake street, Chicago.

HENRY SAYRS,

WHOLESALE GROCER AND COMMISSION
MERCHANT.

85 South Water street, Chicago.

HIGGINS, MOWRY & CO.,

DEALERS IN RAILROAD SUPPLIES

of every description, Stationary and Por-
table Engines, etc.

24 River st., foot of Wabash ave., Chicago.

WHITAKER BROTHERS,

WHOLESALE GROCERS AND COMMIS-
SION MERCHANTS.

83 South Water street, Chicago, Ill.

LEWIS & PAGE,

Successors to ALEXANDER WHITE. WHOLE-
SALE DEALERS IN PAINTS, OILS,
VARNISHES, and French and American
WINDOW GLASS.

103 South Water street, Chicago.

BOWEN BROTHERS,

Importers, Jobbers, and Commission Dealers
in STAPLE AND FANCY DRY GOODS,
NOTIONS, CLOCKS, WATCHES, JEW-
ELRY, ETC.

72 Lake street, Chicago.

NO. 49,

NO. 49,

WEST RANDOLPH ST.

GAS FIXTURES.

J. H. GEROULD,
No. 75 CLARK STREET, CHICAGO, ILL.,
(OPPOSITE THE COURT HOUSE.)

Keeps the best assortment of Gas Fixtures and Fittings, to be found in the West. Also a large assortment of all kinds of LAMPS, WICKS, CHIMNEYS, SHADES, etc., all of which he will sell low for cash, at wholesale and retail. Also GAS GENERATING MACHINES for Private Dwellings, Hotels, Factories, etc. All styles Chandeliers, for fluid or oil. Country orders solicited.

J. H. REED & CO.,
WHOLESALE DRUGGISTS,
Nos. 144 & 146 LAKE ST.,
CHICAGO, - ILLINOIS,
Jobbers of all descriptions of
Drugs, Chemicals, Dyes, Oils, Paints
Glass, Brushes, Toilet Goods,
Surgical Instruments, etc.

CULVER, PAGE & HOYNE,
BLANK BOOK MANUFACTURERS,
STATIONERS, BOOKBINDERS, LITHOGRAPHERS,
And Wholesale Dealers in Bookbinder's Stock.
128 & 130 LAKE ST., Cor. CLARK,
CHICAGO.

H. Z. CULVER. D. W. PAGE. M. A. HOYNE.

SAVAGE, KEITH & CO.,
Importers and Jobbers of
DRY GOODS
HOSIERY, NOTIONS, ETC..
45 LAKE STREET,
CHICAGO.

J. C. SAVAGE. D. W. KEITH. M. D. GILMAN.

HERMAN UHRLAUB. WM. SATTLER.
UHRLAUB, SATTLER & CO.,
Importers of
GUNS, RIFLES, PISTOLS,
SPORTING APPARATUS,
TABLE AND POCKET CUTLERY,
187 South Water Street, Up Stairs,
Between Wells and La Salle Sts.,
CHICAGO.

A. H. WHITE,
Importer, Wholesale and Retail Dealer in
FOREIGN AND DOMESTIC
HARDWARE,
Mechanics' Tools of every variety, Silver
Plated, Britannia and Japan Ware.
200 Lake St. - - Chicago, Ill.
The attention of the Trade respectfully invited.

J. MONKS, Louisville, Ky. [F. JOHNSON, Chicago.
MONKS & JOHNSON,
Importers of
BRANDY, GIN AND WINES,
Segars, Cordials, Bitters, etc.
Manufacturers of Rectified Whisky and
Domestic Liquors.
No. 165 SOUTH WATER ST.,
Between Clark and La Salle Sts.
CHICAGO, - - - ILLINOIS.

GREEN'S**EAGLE****Hand****Corn****PLANTER.**

PATENTED APRIL 21, 1857.

This Machine has been thoroughly tested the past season, and stands unrivaled in the perfect manner in which it does its work, and for durability cannot be excelled. It can be used single or double, and a man can plant from ten to fifteen acres per day with this machine. All who have used or examined this machine unite in saying it is the best now in use. Having a large amount of territory, we offer for sale state and county rights, on the most reasonable terms. Price—Single Machine, \$5; Double Machine, \$10. A liberal discount to agents.

P. B. & WM. C. GREEN, manufacturers, No. 149 Lake Street (up stairs), Chicago, Illinois.

Post Office Address, - - - - - Box K.

W. M. ROSS & CO.,

Importers, and Wholesale and Retail dealers in Foreign and Domestic Dry Goods, 167 and 169 Lake street, Chicago, Illinois.

R. D. McFARLANE,

Practical Plumber, Gas and Steam Fitter, No. 54 La Salle street, Chicago, Ill. Manufactory, 211 Monroe street.

TROY STOVE STORE,

Newberry, Filley & Co., dealers in Stoves and Hollow Ware, No. 231 Lake street, Chicago, Illinois, and No. 261 River street, Troy, N. Y.

POST & THOMPSON,

Importers and wholesale dealers in Brandy, Wine, Gin, Champagne, Porter and Ale, No. 195 Lake street, Chicago.

CRAWFORD & SACKET,

Wholesale dealers in Bar Iron, Steel, Nails, Spikes, Bolts, Nuts, Washers, Vices and Drills, No. 11 South Wells street, Robbins' iron block, Chicago, Illinois.

HOLLISTER & WILKINS,

Carpet Hall, 135 Lake street, Chicago. Importers and dealers in Carpets, Oil Cloths, Matting, Curtain Materials and Trimmings, Upholstering and Furnishing Goods, Window Shades, Mattresses, etc.

DR. G. S. GILBERT'S**GREAT MEDICINE DEPOT,**

For the Sale of the

EXTRACT OF CANNABIS INDICA,

A permanent cure for Consumption, Asthma, Bronchitis, etc., etc.; and the

Indian Vegetable Preparation,For the cure of Fever and Ague, Dyspepsia and Liver Complaint; also, the best
REGULATING AND PURIFYING FAMILY PILLS in the world, and an**INDIAN OINTMENT,**

That will cure Rheumatism, Neuralgia, Pleurisy, etc., etc.

THE SPIRO DYNAMETER,

An Instrument of curious construction, invented by Dr. James. It is a substitute for the old fashioned and useless Stethoscope, and will, in one minute, give a clear and complete record of the strength and capacity of the Lungs, and determine if they are at all diseased, and if they are, to what extent exactly. The instrument can be used without any disturbance of the patient's dress, and the application is as interesting as it is important.

[P. O. Box, 682.]

Office, 141 State St., Chicago, Ill.

CHARLES COOK,

Emigrant Land, House and Collecting Agency,
AND CHICAGO (Licensed) INTELLIGENCE OFFICE,

No. 73 CLARK STREET (UP STAIRS.)

Particular attention paid to Collecting Accounts, Renting Houses, Farms, etc., etc. Business of all kinds transacted in the city for parties at a distance.

REFERENCES:

Rev. Robert Boyd, A. M.,
John Woodworth, M. D.,

John S. Buchanan,
J. A. Hoisington, J. P.,

H. Hitchcock, M. D.,
C. L. Jenks, Esq.

JOHN WEST,

197 Lake Street, Chicago. A splendid assortment of Cabinet Furniture, Sofas, Tete-a-Tetes, Chairs, Tables, Bedsteads, Washstands. Bedding—Mattresses, Pillows, Blankets, Comforters, Curtain Materials. Carpets, new stock.

SHEARER, PAINE & Co.,**Wholesale Furniture,**

SEE ADVERTISEMENT, PAGE 17.

NEW YORK BRANCH.**E. FRANKENTHAL & CO.,**

Importers and Manufacturers of Choice Cigars, and dealers in all kinds of Leaf, Plug and Cut Tobacco, 151 South Water Street and 62 Clark Street (under the Sherman House), Chicago, Ill. Goods sold at New York and wholesale prices. H. Schubart & Co., 221 Front St., N. Y.

O. F. FULLER & CO.**WHOLESALE DRUGGISTS,**

244 Lake St. and 265 South Water St.,

CHICAGO, ILL.

WHOLESALE FURNITURE FORWARDING HOUSE.

SHEARER, PAINE & CO.,

IMPORTERS, MANUFACTURERS AND DEALERS IN

FRUITBERRY,

Nos. 13 & 15 CANAL STREET, CHICAGO, ILLINOIS.

BUILDERS AND CONTRACTOR'S EMPORIUM.

ESTABLISHED 1849.

GOSS & PHILLIPS,

MANUFACTURERS OF

SASH DOORS, BLINDS, DOOR AND WINDOW FRAMES,

MOLDINGS, FLOORING, SIDING, ETC.

Turning of every description, consisting in part of Common and Octagon Hewed Posts, Common and Fluted Balusters, Table Legs, Stair Railing, various styles, Circular Moldings, etc.

SCROLL SAWING AND PLANING.

GLAZED SASH CONSTANTLY ON HAND.

We are prepared to furnish entire bills for all kinds of buildings, thereby enabling the buyer to procure any thing wanted at once and of a superior quality, having on hand a heavy stock of very nice dry lumber, and every facility for doing business on the most advantageous terms. All bills delivered on board of the cars free of charge.

Factory Corner of Clark and Twelfth Street.

Sales Room 42 Franklin Street,

CHICAGO, ILL.

NORTH-WESTERN REAL ESTATE AGENCY.

A. M. WHITNEY & CO.,

General Agents for the registry and sale of

FARMS AND UNIMPROVED LANDS,

Town Lots and City Property.

OFFICE, MASONIC TEMPLE, 2D STORY, CHICAGO, ILL.

Lots, Improved Farms, and Uncultivated Lands, purchased and sold on commission. Local Agencies have been established and arrangements made with reliable inland agents at various points throughout Illinois, Iowa, and to some extent in other of the western states, having direct communication with this Agency, and schedules of land for sale at such local offices are on exhibition at this Agency.

Special arrangements have been made for Locating Land Warrants, and Entering Government Lands in north-western Iowa.

Illinois Central Railroad Lands, purchased for persons on the most advantageous terms. Titles investigated, and taxes paid on lands, in any part of the state.

☞ Communications promptly attended to.

COMMERCIAL EXPRESS,

P. L. & J. H. WELLS, Editors and Publishers.

Published every Thursday, from the Board of Trade Rooms, corner of La Salle and South Water streets, and at No. 69 Lake street, Chicago, at three dollars per annum, payable in advance.

CLAGETT & ANDERSON,

Wholesale dealers in

HARDWARE,

189 Lake & 33 & 35 Wells Sts.

CHICAGO, ILL.

STANTON, WOOLLEY & FULTON,

Importers and dealers in SADDLERY

HARDWARE,

52 - Lake Street, - 52

CHICAGO, ILL.

HENRY COOKE,

AGENT FOR C. S. MALBY,

Wholesale and Retail dealer in Can, Keg and Shell

OYSTERS,

12 - Clark Street, - 12

CHICAGO, ILL.

A. H. BURLEY & CO.,

STATIONERS,

AND

Blank Book Manufacturers.

122 LAKE STREET, - CHICAGO.

SHELTON, TUTTLE & CO.

MANUFACTURERS

AND DEALERS IN

EASTERN CARRIAGES.

NO. 234 RANDOLPH STREET CHICAGO, ILL.

(Opposite the New York House.)

AUGUSTUS SHELTON,
BYRON TUTTLE,
DAVID SHELTON }

H. B. HILL, *Agent*,

Constantly on hand, Rockaways, Slide Seats, Phaetons, Top and Open Buggies, Concorde, etc.
Also Carriage Harness. ALL WORK WARRANTED.

WALTER TRELEAVEN,

MANUFACTURING JEWELER AND GOLD PEN MAKER.

150 LAKE ST. (Up Stairs), CHICAGO. P. O. BOX 1398.

WATCHES GALVANIZED, GOLD JEWELRY MADE TO ORDER AND REPAIRED.
HAIR WORK ORNAMENTED, FINE GOLD WEDDING RINGS FOR SALE OR
MADE TO ORDER, GOLD PENS REPOINTED AND REPAIRED.

CASH PAID FOR CALIFORNIA GOLD.

BARRETT, KING & CO.,

Manufacturers and Wholesale Dealers in
CLOTHING AND GENTLEMEN'S
FURNISHING GOODS.

183 and 185 South Water st., corner Wells,
Chicago - - - - - Illinois.

LANMAN, BURT & CO.,

WHOLESALE GROCERS

AND

COMMISSION MERCHANTS.

297 South Water st. (old No. 175), Chicago

STEARNS, BRIGGS & FORSYTH,

WHOLESALE GROCERS.

DEALERS IN PROVISIONS,

AND

COMMISSION MERCHANTS.

185 South Water Street, Chicago.

PERROTTET & SAUVAIN,

TANNERS & CURRIERS.

Importers of French Calf Skins, Leather, and
Findings. Wholesale and Retail.

195 South Water st., bet. Wells and La Salle
Chicago - - - - - Illinois.

CASH PAID FOR HIDES.

SMITH, POLLARD & CO.

WHOLESALE GROCERS.

South Water street, Chicago.

GILBERT, HUBBARD & CO.,

(Successors to HUBBARD & ROBB.)

SHIP CHANDLERS

AND

SAIL MAKERS.

183 South Water street, Chicago.

CHILD'S

PATENT ELASTIC FIRE AND WATER-PROOF

CEMENT ROOFING,

A New and Valuable Invention.

The Proprietors are prepared to fill orders for the above approved Roofing on Buildings, Depots, Railroad Cars, Decks of Vessels, etc. Being the only article yet invented that will successfully resist the action of the atmosphere, contracting and expanding with all its variations. We apply it over metal or shingle roofs, it being cheaper and more durable than any paint. Old leaky tin or metal roofs can be made as good as new, at but a small expense. We invite attention to our specimens, references and certificates, from builders, architects, railroads, fire insurance agents and others. This article is becoming extensively used for preventing dampness to basements of buildings, and for applying between floors of damp basements or cellars. It is cheaper than any other roofing, being about half the price of tin, and less than shingles, including paper, cloth, materials, etc. We can supply the felt paper and Cement on order, and furnish printed instructions for applying the material. The process of applying the roofing being very simple.

We are offering

COUNTY RIGHTS FOR SALE.

Address, Box 1836, P. O.

Office, 23 Dearborn St,

H. C. MERIWETHER & CO.,

PROPRIETORS.

OFFICER & BROTHER,**BANKERS,**

154 Lake Street, - - Chicago, Illinois.

Dealers in Land Warrants, Gold, Silver and Exchange. Particular attention given to Collecting.

WM. LITTLE & CO.,

Commission Merchants, dealers in Foreign and Domestic Dried Fruits, Nuts, Pickles, Preserves, Pie Fruits, etc., etc.

No. 161 South Water Street,

CHICAGO, - - - - - ILLINOIS.

M. D. GILMAN & CO.,**WHOLESALE GROCERS**

AND

COMMISSION MERCHANTS,**153 South Water St.,**

CHICAGO, - - - - - ILLINOIS.

STACY & THOMAS,

Importers, Jobbers & Commission Merchants

IN STAPLE AND FANCY

DRY GOODS,

54 LAKE STREET, - - CHICAGO.

GILBERT, DIMOND & CO.,

Wholesale dealers in Imported Brandies, Gins, Wines, etc.; Manufacturers of Double Rectified Whisky, 248 Lake Street and 269 South Water Street, Chicago, Ill.

Post Office Drawer, No. 2859.

GOULD & BROTHER,**WHOLESALE GROCERS**

AND

COMMISSION MERCHANTS,**159 South Water St.,**

CHICAGO, - - - - - ILLINOIS.

Agents for the best Eastern Nails.

NORTH'S NATIONAL AMPHITHEATRE,

ON MONROE STREET, BETWEEN CLARK AND WELLS STS.

LEVI J. NORTH,

Manager and Proprietor.

T. R. TOOLE,

Agent.

Open every Evening.

GRAND STAGE AND RING PERFORMANCE!

Combining

**TWO OF THE LARGEST COMPANIES
IN THE WEST.**

This favorite place of

amusement stands un-

rivaled in style and

magnificence, having

cost the immense

sum of

\$90,000.

During the summer

season, one of best and

FIRST CLASS STAR COMPANIES

Will remain in Chicago at the Amphitheatre.

LEVI J. NORTH'S

Mammoth

NATIONAL CIRCUS.

The largest in the U. S., will start on the summer tour through Illinois, on May 1st., and will exhibit at all the principal cities and towns during the season.

Great musical wonder,

THE CALLIOPE,

Which produces music by Steam, to be heard 10 miles off, is also attached to this mammoth establishment, at the enormous expense of

\$20 000.

THE HOST OF FIRST CLASS PERFORMERS

Engaged in England and France the past winter, has enabled the proprietor to present to the public of the great north west, one of the most talented companies in the World.

Together with the fine stock of RING HORSES

DANCING HORSES,

TRICK PONIES and

EDUCATED MULES,

ever brought before the

American Public.

NOTICE! NOTICE!

LAMB'S GENERAL ERRAND
PURCHASING & COMMISSION
AGENCY.

77 - - Clark Street, Chicago, Illinois, - - 77

We are frequently called upon to notice the various branches of business and agencies of our city. But not until the present time have we had the pleasure of calling the attention of the citizens of the United States to the notice that there existed an agency of this nature within the limits of our own prosperous city. The particular object of this Agency is to facilitate the thousand and one business transactions which non-residents may wish to transact in this city, which would otherwise call them to visit Chicago, thus causing time to be devoted, and money expended, when, by conducting their business through this office, they would obviate all perplexities.

Although but recently established, we observe that Mr. Lamb's business transactions for different mercantile houses throughout the northern and western states, are very extensive. He also aids non-residents in whatever transactions they may have to consummate here, as he operates for all, not confining himself to any particular branch or occupation.—[Ed.]

HEATH & HURD,

No. 246 Lake street, and No. 267 South Water street, wholesale and retail dealers in Paints, Oils, Varnishes, English, French and American Glass. Contractors for Painting and Glazing.

Huntington, Wadsworth & Parks,

Manufacturers and dealers in Men's and Boy's Clothing, Nos. 53 and 60 Lake street, Chicago, Illinois, and No. 182 Hanover street, Boston, Massachusetts.

DUNLOP, SEWELL & SPALDING,

Plain and Ornamental Steam Job Printers, No. 145 Lake street, between Clark and La Salle streets, Chicago, Illinois.

GEORGE W. PRICKETT,

Manufacturer and dealer in Parlor Grates and Fenders, No. 118 Clark street, Chicago, Illinois.

JOHNSON, SPENCER & CO.,

Importers and exclusively wholesale dealers in Table and Pocket Cutlery, English Guns, and Sporting Apparatus, No. 16 South Water street, second floor, in Reynolds & Ely's Block, Chicago, Illinois. A full stock of materials for Gunsmiths.

JOSEPH A. GRASS,

Manufacturer of Plain and Ornamental Gilt Frames. Dealer in and importer of Looking Glass Plates, Oil Paintings, Engravings, Lithographs, and Musical Instruments. Ambrotype Gallery, 117 South Clark street, near Court House, Chicago, Illinois.

FRENCH DENTAL SURGEON,

169 LAKE STREET, 169.

DOCTOR DORION'S

SELF-SUPPORTING TEETH

Inserted on an entire new principle, by which we are enabled to warrant in every case,

A PERFECT FIT,

And a natural appearance that will defy detection. And we offer to fit sets in all cases where dentists have failed, either in firmness of setting or good expression, and leave it optional with the wearer to purchase them or not, as their comfort or appearance shall dictate after trial.

ROOMS OVER ROSS & CO.'s, 169 LAKE STREET.

 Dental Materials of all kinds supplied to the Profession on very Liberal Terms, at 169 Lake Street.

THOMAS LORD,

(Successor to Bay & Baldwin,)

DEALER IN

Drugs, Medicines, Paints, Window and Hollow Glass Ware.

43 LAKE STREET, CHICAGO.

N. P. IGLEHART & CO.,

Dealers in Lands, Lots and Stocks, 56 La Salle Street, Chicago, Illinois. Money received on deposit for investment, and interest paid until withdrawn.

Office open to 9 o'clock at night.

FOREMAN BROTHERS,

Manufacturers and wholesale dealers in clothing; also, Staple and Fancy Dry Goods and Yankee Notions.

No. 46 Lake Street.

CHICAGO, - - - - - ILLINOIS.

W. B. KEEN,

WHOLESALE AND RETAIL

BOOKSELLER AND STATIONER,

No. 148 Lake Street,

CHICAGO, - - - - - ILLINOIS.

HARMON, AIKEN & GALE,

(Successors to Keep, Harmon & Co.,)

WHOLESALE DEALERS IN

Fancy & Staple Dry Goods,

No. 53 Lake Street,

CHICAGO, - - - - - ILLINOIS.

R. S. BARNUM'S

Great Variety Store, Importer of Fancy Goods, Toys, etc., dealer in Willow Ware, Bird Cages, Yankee Notions, etc.

110 Lake Street,

CHICAGO, - - - - - ILLINOIS.

THOMAS GEORGE & CO.,

DEALERS IN

STOVES, METALS, TIN-WARE,

Water-Coolers, Refrigerators, and House-keeping Goods generally.

NO. 201 LAKE STREET, CHICAGO, ILLINOIS.

CHICAGO ACID WORKS,

NORTH BRANCH, HEAD OF SUPERIOR STREET.

JOHN SEARS, JR.,Manufacturer of Oil of Vitriol, Aquafortis, Nitric Acid, Muriatic Acid, Ammoniated
Super Phosphate of Lime, Glauber Salts, Sal Soda.

Office 39 Clark Street, 3d Floor.

CHICAGO, - - - - - ILLINOIS.

CHASE & CO.,

EASTERN MANUFACTURERS' AGENTS FOR SALE OF BAGS,

No. 14 SOUTH WATER STREET.

CHICAGO.

**B. A. TIVISETH,
WESTERN EMIGRATION AGENT,**

OFFICE NO. 60 MICHIGAN AVENUE,

CHICAGO, ILL.

BOCKEE, INNIS & CO.,Wholesale Druggists and Dealers in Paints,
Oils, Glass, etc. No. 35 South Water St.,
Near Michigan Central Railroad Depot,
Chicago, Illinois.

A. G. GARFIELD,Importer and Dealer in Builders' Hardware,
Hoe & Co.'s Patent Ground Saws, Oak
and Rubber Belting, etc. 120 Lake Street,
Chicago, Illinois.

C. T. ATKINSON,Wholesale and Retail Dealers in Dress and
Cloak Trimmings, Embroideries, Hosiery,
Gloves, Fancy Goods, Perfumery and Toilet
Articles, Zephyr and Tapestry Worsted.
No. 78 Lake Street, Chicago.**G. C. WHITNEY & SON,**Bankers, No. 38 Clark Street, Chicago, Ill.
Dealers in Exchange, Gold and Silver Coin,
Land Warrants, etc. Collections made and
remitted for on the day of payment at cur-
rent rates of Exchange.

BENEDICT, MALLORY & FARNAMWholesale Dealers in Hats, Caps, Furs and
Straw Goods. 45 and 47 Lake street, up
stairs. Edson Keith, salesman. Chicago.

H. W. HUNT & CO.,Manufacturers and Jobbers of Ready-Made
Clothing and Furnishing Goods, No. 50
Lake street, Chicago, Illinois.

KEROSENE

OILS AND LAMPS

NOT EXPLOSIVE.

SECURED BY PATENTS.

This Oil, with the Lamp, gives a better and more brilliant light than any other substance known, at

LESS THAN ONE HALF THE COST OF CANDLES,

AND IS
SIX TIMES CHEAPER THAN FLUID,

Is entirely cleanly, gives out no odor, will not congeal in any climate, and is perfectly safe in any hands.

Lubricating Oils of Different Grades for Machinery.

S. CATLIN & CO., Agents,

No. 3 North Wells Street, Chicago, Illinois.

CHARLES TOBEY,

Wholesale and Retail dealers in FURNITURE, LOOKING GLASSES, CLOCKS, SOFAS, LOUNGES, BUREAUS, TABLES, BED-STEADS, ENAMELED CHAMBER SETS, CHAIRS, STANDS, DESKS, MATTRESSES, ETC.

294 State st., a few doors south of Van Buren.
Chicago, - - - - - Illinois.

Post Office Box, 2555.

B. W. RAYMOND,

Successor to Raymond & Ward.

COMMISSION MERCHANT

AND

MANUFACTURERS' AGENT.

55 Lake street, Chicago.

M. L. & J. I. PEARCE,

REAL ESTATE DEALERS.

36 State, corner of Lake street, Chicago.

Conveyancing and collecting done. Abstracts made or examined. Taxes paid, or investments made for non-residents and others. Property for sale solicited.

D. MARVIN & CO.,

Wholesale and Retail Dealers in

HARDWARE, CUTLERY, TOOLS, NAILS, GLASS, ETC.

98 Lake st., Chicago.

BURLEY & TYRRELL,

Importers and Dealers in Crockery, China, Glass, Britannia and Silver Plated Wares, Fluid Lamps, Table Cutlery, Looking Glasses, etc.

48 Lake street, Chicago.

GRAY, PHELPS & CO.

WHOLESALE GROCERS

AND

COMMISSION MERCHANTS.

Nos. 109 South Water and 11 Dearborn Sts.
Chicago.

A. G. BURLEY & CO.,

Importers and Dealers in

Crockery, China, Glass, Britannia and Silver Plated Wares, Fluid Lamps, Table Cutlery, Looking Glasses, etc.

175 Lake street, Chicago.

LAKE, BROWN & CO.,

Importers and Wholesale Dealers in

IRON, STEEL, NAILS,

SPIKE, SHEET IRON, AND

HEAVY HARDWARE.

103 Lake street, Chicago, Illinois.

STATIONERS' HALL.

MUNSON & BRADLEY.

NO. 81 LAKE STREET (Under Tremont House).

CHICAGO ILLINOIS.

For Address see Full Page of Advertisement, Fronting Title.

WAND'S

PATENT MINERAL CEMENT ROOFING,

The best and cheapest article for the purpose in use, will not crack or run, is perfectly FIRE AND WATER PROOF, and may be applied to roofs of any inclination; also to old roofs, either gravel, shingle or metallic.

Materials furnished, and information given to parties in the country who wish to apply it themselves.

Address or apply to

WM. H. BUTLER,

No. 3 North Wells St., Chicago, Ill.

State, County and City Rights for Sale.

E. G. HALL & CO.,

Wholesale Dealers in Iron, Steel, Nails, Spike, Blacksmith's Tools and Heavy Hardware.

231 South Water Street,
CHICAGO, - - - - - ILLINOIS.

HAVEN, TURRILL & CO.,

Importers and dealers in Wines, Liquors, Porter, Ale, etc., Distillers and Manufacturers of all kinds of Domestic Liquors.

77 South Water Street,
CHICAGO, - - - - - ILLINOIS.

ALLEN HOWES,

Commission Merchant and Forwarder. Cash advanced on property in store or on consignment to my friends in New York.

No. 20 River Street,
CHICAGO, - - - - - ILLINOIS.

FULLER & MYERS,

Importers of Wines and Liquors for sale in bond, Rectifiers and Distillers of Pure Spirits and Whisky. Cider and Cider Vinegar.

No. 37 South Water Street.
CHICAGO, - - - - - ILLINOIS.

WM. H. BOLTON,

Importer and Jobber of Hosiery, Gloves, Embroideries, Laces, White Goods, Irish Linens, Gent's and Lady's Furnishing Goods.

No. 118 Lake Street, (up stairs.)
CHICAGO, - - - - - ILLINOIS.

D. M. RUNYON,

Successor to C. F. & E. Lilly, Importers and Wholesale Dealers in Crockery and Glass, ware, Looking Glasses and Cutlery.

No. 105 Lake Street,
CHICAGO, - - - - - ILLINOIS.

HIGGINS BROTHERS,

Dealers in Pianos, Melodeons, Violins, Sheet Music, and Musical Merchandise of every description.

No. 45 Lake Street,
CHICAGO, - - - - - ILLINOIS.

R. JOHNSON & SON,

Importers and dealers in Hardware, Cutlery, Guns, Carpenters' Tools, House Trimmings, etc., etc.

196 Lake Street,
CHICAGO, - - - - - ILLINOIS.

ROGERS & WOOD,

General Produce Commission Merchants and dealers in Butter, Cheese, Eggs, Poultry, Game, etc.

No. 10 Richmond Block, S. Water St.,
CHICAGO, - - - - - ILLINOIS.

PRICE, MORRIS & CO.,

Dealers in all kinds of Bituminous and Anthracite Coal, by the cargo or at retail.

Office and Yard, 132 North Water Street,
and 132 Canal Street, West side,
CHICAGO, - - - - - ILLINOIS.

J. H. GEROULD,

WHOLESALE AND RETAIL DEALER IN

GAS FIXTURES & FITTINGS,

75 Clark Street, Opposite the Court House.

Where may be found the Best Assortment of Chandeliers, Pendants, Brackets, Portable Stands, Mounted Stands, etc., in the West. Also, a splendid assortment of Glass, Paper and Porcelain Shades, of the latest styles and patterns. Gas Pipe introduced into public and private buildings, with dispatch, and warranted to give satisfaction. Gas Chandeliers fitted for fluid or oil.

J. M. & W. W. KENNEDY,

Retail dealers in Stoves, Heavy and Shelf Hardware, Nails, Glass, etc., Copper, Tin and Sheet Iron Manufactory. No. 193 Lake street, Chicago, Ill. Only agents for the celebrated Vulcan Cooking Stove.

A. JAEGER & CO.,

Importer and wholesale and retail dealers in Crockery, Glass and China, silver plated goods, and Britannia Ware, 239 Lake street, Chicago, Ill.

C. MORGAN,

Cabinet and Chair Manufactory, No. 199 Lake street, Chicago, Illinois.

GEORGE T. ABBEY,

Manufacturer and wholesale and retail dealer in Guns, Rifles, Pistols, and Sporting Apparatus, No. 220 Lake-St., Chicago, Illinois.

GREY, MARSHALL & CO.,

Manufacturers and dealers in Leather, Hides, Tanners' Oil, Curriers' Tools, etc., 235 Lake street, Chicago, Ill.

J. S. SHORT,

Importer and dealer in Paper Hangings and Decorations, Paints, Oils, Glass, Varnishes, Artists' Materials, Window Shades and Cornices, Lamps, etc., 218 Lake street, south side, Chicago, Ill.

JAMES KELLY,

Dealer in French and Domestic Calf and Kip Skins, and Sole Leather, 245 Lake street, Chicago, Ill.

RUBEL & BROTHER,

Dealers in Stoves and Tinware, Hardware, Cutlery, etc., No. 241 Lake street, Chicago, Illinois.

VINCENT, HIMROD & CO.,

Manufacturers and wholesale dealers in Stoves, etc., 242 Lake street, up stairs, Chicago, Illinois.

GRISWOLD & SHORES,

Produce Commission Merchants, and wholesale dealers in Cheese and Fruits, 187 South Water street, Chicago, Ill.

J. G E M M E L L,
PRACTICAL LITHOGRAPHER
AND
MAP ENGRAVER,

132 LAKE STREET, - - - CHICAGO, ILLINOIS.

Bonds, Drafts, Checks, Certificates of Stock, Bill Heads, Circulars, Labels, etc.

H. O'SULLIVAN,
 TRAVELING & COLLECTING AGENT
 ILLINOIS AND INDIANA
 STATE GAZETTEERS.

JOHN A. HUCK,
EAGLE BREWERY,
 Dealer in
 LAGER BEER, HOPS & MALT,
 Corner Wolcott and North Division Street.
 CHICAGO, ILL.

JEWETT & ROOT,
 Manufacturers and Wholesale Dealers in
S T O V E S,
 Office and Works on Mississippi St., Buffalo.
 14 River Street, Chicago.

D. B. DE FOREST,
CARRIAGE DEALER,
 207 RANDOLPH STREET,
CHICAGO, - - - ILLINOIS.

JAMES SUTHERLAND,
 GENERAL BUSINESS AGENT
 And Assistant Compiler
ILLINOIS & INDIANA
 State Gazetteer and Business Directories.
 Address G. W. Hawes.

WILLIAMS & THOMPSON,
 WHOLESALE GROCERS,
 45 SOUTH WATER STREET,
 CHICAGO, - - - ILLINOIS.

J. A. SMITH & CO.,
 Manufacturers, Wholesale and Retail Dealers in
HATS, CAPS AND FUR GOODS
 118 LAKE STREET,
CHICAGO, - - - ILLINOIS.
 Cash paid for all kinds of Furs.

GEO. W. STEVENS & CO.,
 Wholesale and Retail Dealers in
WATCHES, JEWELRY, SILVER
AND PLATED WARE,
SPECTACLES, FANCY GOODS, ETC.
96 LAKE STREET,
CHICAGO.
 GEO. W. STEVENS. J. A. DAVOLL.

Publishes the following Valuable
MAPS AND CHARTS.

Mounted Maps.

New Map of Wisconsin, Minnesota, Dacotah, Northern Illinois, Iowa and Nebraska.....	\$1 00
National Map of United States.....	1 00
Map of Missouri and Kansas.....	1 00
Sectional Map of Kansas and Nebraska	1 00
Sectional Map of Illinois.....	2 50
Township " "	1 00
Township Map of Wisconsin.....	1 00
Map of the Streets of Chicago.....	1 00
Morse's Map of the World.....	1 00
Farmer's Map of the Copper Regions..	3 00
Colton's Large Map of the United States and Canada.....	10 00
Colton's Map of the United States and Mexico.....	5 00
Colton's Map of the Western States..	3 00
The Grammatical Tree.....	1 00

Pocket Maps.

Sectional Map of Kansas and Nebraska	\$ 75
Colton's Sectional Map of Illinois.....	1 50
Township Map of Illinois, with Railroads and Stations printed in colors	50
The same, <i>plain, in cheap style</i>	25
Township Map of Wisconsin, with Railroads in colors.....	50
The Western Tourist.....	75
Colton's Large Map of the Western States.....	1 50
Map of Wisconsin, Minnesota, Dacotah, Northern Illinois, Iowa and Nebraska	50
Map of Michigan and the Lakes.....	50
Map of Missouri and Kansas.....	50
Township Map of Missouri.....	75
Map of the Streets of Chicago.....	50
Farmer's Map of the Copper Regions and Lake Superior, exhibiting the Sections.....	1 50

R. B. has also a New Letter Sheet

MAP OF ILLINOIS,

Showing all the Railroads in the State; also, each County and County Seat.

Price, \$20 per Ream, Colored in Counties; the same, Plain, \$10 per Ream.

The Trade supplied with any of the above Maps on Liberal Terms.

Please address,

RUFUS BLANCHARD,
 CHICAGO.

JUST PUBLISHED.

A NEW EDITION,

OF

THE LEGAL GUIDE.

TO THIS VALUABLE BOOK

IS ADDED

A POST OFFICE DIRECTORY

FOR THE STATES OF

MICHIGAN, INDIANA, WISCONSIN, ILLINOIS, IOWA,
MINNESOTA, NEBRASKA, and KANSAS.

Retail Price, in Library Style, - - - - - \$1.00

The Same, Half Morocco, - - - - - 75

The Trade supplied at a liberal discount. Please address,

RUFUS BLANCHARD, CHICAGO.

DUBUQUE ADVERTISEMENTS.

MORRISON & DICKINSON,

Manufacturers and dealers in Dimension and Building Lumber. Also, Lath and Pickets. Clear Lumber always on hand. Between 12th and 13th and Maple and Pine. Office on 13th street, Dubuque, Iowa.

SADLER & SON,

Dealers in every description of Furniture, Crockery, Glass, Cutlery, etc., etc. Goods of all kinds bought, sold and exchanged. Sixth street, 3 doors below Main.

FARLEY, JAMES & CO.,

Wholesale Grocers, and dealers in Boat Stores and Ship Chandlery. Also, General Commission merchants. Iowa street, between Third and Fourth sts., Dubuque, Iowa.

COLLECTING AGENCY,

Thos. S. Skinner & Co., 131 Main street, over Markell, Darrow & Co.'s Bank, will attend to the collection of all accounts put in their hands, whether for city or country, on reasonable rates, and invite the patronage of the public. Lands bought and sold, etc.

MURPHY & WOLLE,

Forwarding and Commission Merchants, No. 306 Levee, Dubuque, Iowa, and Duuleith, Illinois.

JULIEN HOUSE,

Corner of Main and Second streets, Dubuque, Iowa. Terms, \$2 per day. Kingman & Smith, proprietors.

J. H. COOKE & CO.,

Wholesale and retail dealers in Foreign and Domestic Fruits, Nuts, Sardines, Oysters, etc., on Sixth street, between Main and Iowa streets, Dubuque.

SMOCK, BOYCE & CO.,

Manufacturers and dealers in Clothing, and Gents' Furnishing Goods, No. 114 Main street, Dubuque, Iowa.

DRY FLOORING FOR SALE.

Wisconsin River Lumber Yard. W. J. Morris has recently opened a yard on the corner of Eighth and Jackson streets, where may be found an extensive assortment of Lumber, of every description. Dubuque, Iowa.

WASHINGTON HOUSE,

Henry Miller, proprietor, corner Fifth and Locust streets, Dubuque, Iowa. Charges, \$1.25 per day.

CHARLES RATTRAY,

Bookseller and Stationer, No. 115 Main street, Dubuque, Iowa. Wall Papers and Window Shades, splendid patterns, in great variety.

CONFISERIE FRANCAISE,

A. Walter, wholesale and retail dealer in Confectionery, Candies, Nuts, Wines, Cordials, Cigars, etc., No. 19 Main street, between First and Second streets, Dubuque, Iowa.

MONTEITH HOUSE,

Late Peaslee House, Joseph Sharpe, proprietor. Corner Fourth and Iowa streets, Dubuque, Iowa. Charges reasonable.

W. H. PEABODY and CO.,

Wholesale dealers in Imported and Domestic Wines, Liquors and Cigars. Manufacturers of Double Rectified Whisky. Sole agents for the Continental Belle and Club House Gins. Main, between First and Second streets, Dubuque, Iowa.

THE "DAILY NORTH WEST," DUBUQUE, IOWA,

H. H. HEATH, - - - Proprietor and Editor.

OFFICIAL PAPER OF THE CITY.

TERMS :

The Daily, per year.....\$5 | The Weekly, per year, in advance,... \$1 50

CLUBS WILL BE FURNISHED AS FOLLOWS:

For the Daily, Five Copies.....\$20	For the Weekly, Fifteen Copies.....\$18
" Weekly, Six Copies..... 18	" " Twenty Copies..... 25
" " Ten Copies..... 13	

WEST & HOPKINS,

Forwarding and Commission Merchants, Railroad and Steamboat Agents, and Dealers in Groceries, Boat Stores and Produce.

Cor. of Jones Street and Levee, - - - Dubuque, Iowa.

NEBRASKA SALOON,

G. W. BURGE,

Fifth St., 1st Door East of Main,

DUBUQUE, IOWA.

M. MOBLEY,

No. 60 Main Street, Dubuque, Iowa.

Collections made on accessible points. Exchange for sale on the principal Cities of the United States and Europe.

GROSVENOR & SHELLEY,

Wholesale and Retail Dealers in Books, Stationery, Music, Musical Instruments and Paper Hangings.

No. 111 Main Street,

DUBUQUE, - - - - - IOWA.

W. J. BARNEY & CO.,

BANKERS AND LAND DEALERS,

Dubuque, - - - - - Iowa.

THE "DAILY JOURNAL"

Is Published every Morning (Sundays excepted) by

The Indianapolis Journal Company,

IN THE JOURNAL BUILDINGS, PENNSYLVANIA ST.,

(Opposite the Branch Bank),

INDIANAPOLIS, - - - - - INDIANA.

And is delivered to City Subscribers at 12½ cents per week. Single Copies, 5 cents. Mail Subscribers, \$6 per annum, in advance. All letters on business, to receive attention, must be addressed "Indianapolis Journal Co."

THE "WEEKLY JOURNAL,"

Is published every Thursday, at \$1.50 per annum, in advance. No paper sent without the money, nor continued a longer time than paid for.

HOTEL ADVERTISEMENTS.

JOHNSON HOTEL.

S. B. KING, Proprietor.

Located at the foot of Third Street, near the Steamboat Landing of the Great Western and Michigan Central Railroads, opposite the Michigan Central Depot.

DETROIT.

GALT HOUSE,

CINCINNATI, OHIO.

WILLIAM E. MARSH,

PROPRIETOR.

ONE DOLLAR PER DAY.

BROADWAY HOTEL,

CINCINNATI, OHIO.

Capt. JOSEPH H. CROMWELL, Proprietor.

Breakfast at 5 A. M., for the accommodation of passengers by the Morning Trains.

KINGSBURY HOUSE,

WHITNEY & BROWN, PROPRIETORS,

Cor. Summit and Walnut Sts.

TOLEDO, OHIO.

Passengers carried to and from the house free of charge.

BONNEY'S HOTEL,

E. YOUNG LOVE, PROPRIETOR.

New Hotel corner of Carroll and Washington Streets. Board \$1.50 per day.

BUFFALO, N. Y.

ST. LAWRENCE HOTEL,

PHILADELPHIA, PENN.

WM. S. CAMPBELL,

PROPRIETOR.

Situated on Chestnut Street, and capable of accommodating 300 persons. This House is considered equal to any house in Philadelphia. Terms \$2.00 per day.

JONES' HOTEL,

PHILADELPHIA, PENN.

MARSHALL & POWELL,

PROPRIETORS.

152 Chestnut Street. Terms \$2.00 per day.

PEOSTA HOUSE,

(Late City Hotel.)

Corner Main and Fourth Streets, **DUBUQUE.**

B. F. WINCHESTER & G. G. NORRIS, PROPRIETORS.

Late of Western Hotel, New York. This house has been re-fitted and re-furnished throughout, and offers accommodations not surpassed by any other. Stages leave this house daily, for all points in Northern, North-Western, Western and Southern Iowa.

OFFICE OF THE WESTERN REAL ESTATE

AND

LOAN AGENCY

OF

THOMAS SIM.

ROOM NO. 4 LARMONS' BLOCK, COR. OF WASHINGTON
AND CLARK STREETS, CHICAGO, ILLINOIS.

LONG LOANS NEGOTIATED AT LEGAL RATES

ON FIRST CLASS REAL ESTATE SECURITY.

FIRST CLASS BUSINESS PAPER BOUGHT & SOLD.

REAL ESTATE BOUGHT, SOLD, AND EXCHANGED

ON COMMISSION, OR ON JOINT ACCOUNT.

Those having Choice Improved Farms or Desirable City Property for Sale,
in any portion of the West, are requested to enter them on my Register.

HALL & WINCH,
PLANING AND SAWING
MILL,
DOOR, SASH, AND BLIND MANUFACTORY,
CORNER WELLS AND CHARLES STS.,
CHICAGO, ILL.

**DRESSED FLOORING, SIDING, AND ALL KINDS OF
MOLDINGS CONSTANTLY ON HAND.**

GEORGE HALL.

H. O. WINCH.

BANKING HOUSE
OF
WILLARD, ALEXANDER & CO.

BANK OF DEPOSIT,
COLLECTIONS AND FOREIGN AND DOMESTIC EXCHANGE.

Deposits received on the usual terms. Collections made in all parts of the Eastern and Western States, Territories and Canada.

Sell Exchange on

NEW YORK, BOSTON, PHILADELPHIA, CINCINNATI, ST. LOUIS,
AND

England, Ireland, Scotland and Wales.

Also, SHIP PASSAGE TICKETS

From any port in Europe to this country. Buy Bills of Exchange, Certificates of Deposit, Gold and Eastern money.

50 CLARK STREET,

Between Lake and Randolph Streets.

F. M. CHAPMAN & CO.,
AGRICULTURAL WAREHOUSE,
No. 141 Kinzie Street, Opposite Old Stand,
Wholesale Dealers in Agricultural Implements, Machines, Etc.

AGENTS FOR MANNY'S REAPER AND MOWER.

A. M. MILLER.

CHAS. BROWN.

MILLER & BROWN,

Manufacturers and Wholesale Dealers in

BOOTS, SHOES AND RUBBERS,

No. 209 SOUTH WATER, COR. WELLS ST.,

CHICAGO.

151. LINCOLN'S COPY, ABRAHAM. G. W. HAWES, compiler. Illinois State
Gazeteer and Business Directory for 1858 and 1859. 8vo. printed boards with
leather back; inner hinges repaired. Chicago [1858]

Inscribed "*Lincoln & Herndon*" on the leaf "Publisher's Remarks", and with the names
"*Lincoln & Herndon*" hand-lettered on the front cover, and written on the back cover, all
in the autograph of William H. Herndon.

Tipped to the verso of the title-page is a printed form of promissory note issued by the
compiler and publisher G. W. Hawes & Co. This has been filled out in the autograph of
Lincoln, promising to pay for a copy of the "Illinois State Gazeteer" when issued and
inserting the name of the firm and business in the volume. The following is in Lincoln's
hand in the note "*Springfield, Jan'y 4*" signed by him "*Lincoln & Herndon*". The firm is
listed on p. 207 of the volume *Lincoln & Herndon* [sic]. *Attorneys and Counselors at Law*".

P-B 1952 CAT. 1315 - 51

L O M 5 X 5

RAWSON, BARTLETT & CO.

MANUFACTURERS AND JOBBERS, IN

BOOTS AND SHOES,

211 & 213, (Old Nos. 189 & 191) SOUTH WATER ST.,

CHICAGO, ILL.

D. G. & R. T. RAWSON,

Manufacturers and Wholesale Dealers in Boots and Shoes,

57 HANOVER ST., Boston, Manufactory at West Boylston, Mass.

R. T. RAWSON, } Chicago.
J. A. BARTLETT, }

D. G. RAWSON,
West Boylston, Mass.

CRAWFORD, SHARP & CO.

Successors to Swope & Hubbell,

Importers & Dealers in Crockery,

GLASS AND CHINA,

TABLE CUTLERY, LOOKING GLASSES,

CASTORS, BRITANNIA WARE,

84 LAKE STREET.

WADSWORTH & WELLS,

Manufacturers & Wholesale Dealers in

BOOTS & SHOES,

58 & 60 LAKE ST.,

Opposite City Hotel,

CHICAGO.

F. GRANGER ADAMS,

Banker & Exchange Broker,

44 CLARK ST., CHICAGO.

PUBLISHER OF THE CHICAGO BANK NOTE LIST,

Published Monthly and Semi-Monthly,
on the 10th and 25th of every Month.

TERMS:

Monthly, \$1 per annum; Semi-Monthly,
\$1 50, invariably in advance; Advertising,
per annum, \$2 per line.

A. T. SHERMAN & CO.

BANKERS,

AND EXCHANGE BROKERS,

46 CLARK STREET,

CHICAGO, ILL.

Deposits received and interest paid on special
deposits, Gold, Silver, Land Warrants and East-
ern Exchange Bought and Sold.

The highest price paid for uncurrent
money.

Particular attention given to collections, and
proceeds remitted on day of payment.

1858.

SPRING TRADE.

1858.

FIELD, BENEDICT & CO.

81 & 82 SOUTH WATER STREET,

ARE NOW RECEIVING THEIR USUAL LARGE STOCK OF

Broadcloths, Cassimeres, Doeskins, Tweeds, Vestings,

SATINETTS, KENTUCKY JEANS, COTTONADES, COATINGS,

LINENS, AND LINEN DRILLS, TAILORS' TRIMMINGS, ETC.

TO WHICH THEY INVITE THE ATTENTION OF THE TRADE.

AGENT FOR SCOTT'S REPORT OF FASHIONS.

United States Express & Messenger

UNITED STATES EXPRESS COMPANY,

CAPITAL, \$500,000.

Will give Special attention to the Transmission of Coin, Bank Notes, Goods and Packages, and the Collection of Bills sent with Goods of all kinds, and the proceeds promptly returned, and also, to the

COLLECTION OF NOTES, DRAFTS AND ACCOUNTS,

At and between New York, Buffalo, Dunkirk, Cleveland, Cincinnati, Chicago, St. Louis, Rock Island, and intermediate Cities and Towns.

From St. Louis to St. Joseph, also, from Rock Island to Council Bluffs and Omaha City by stage.

THE UNITED STATES EXPRESS COMPANY,

CONNECTS WITH THE AMERICAN EXPRESS CO. AT

BUFFALO, CLEVELAND AND CHICAGO,
AND WITH WELLS FARGO & CO.'S,
CALIFORNIA AND EUROPEAN EXPRESS.

Be Particular and order Goods "By the U. S. Express Co."

Agent at Chicago, H. D. COLVIN,

14 South Dearborn St.

THE AMERICAN

Express Company,

CAPITAL, \$750,000.

PROPRIETORS:

LIVINGSTON, FARGO & CO.,
9, 11, & 13 West Seneca St., Buffalo.

WELLS, BUTTERFIELD & CO.,
62 Broadway, New York.

Have facilities unsurpassed for the Safe and Speedy Transmission of Coin, Bank Notes, Goods and Packages; the Collection of Bills sent with Goods, Notes, Drafts and Accounts, and the Execution of all other Commissions connected with the Express Business.

The Lines of this Company extend entirely, or in part through the following States and Canada.

New York,
Pennsylvania,
Ohio,

Indiana,
Kentucky,
Michigan,

Illinois,
Iowa,
Wisconsin,

Missouri,
and
Canada.

AND CONNECTING WITH THE U. S. EXPRESS CO.

AT BUFFALO, CLEVELAND AND CHICAGO,

Thompson & Co.'s Express through the Eastern States,

Wells, Fargo & Co., to California and Oregon,

and the American-European Express and Exchange Company to all parts of Europe.

ORDER GOODS MARKED "BY THE AMERICAN EXPRESS CO."

Agent at Chicago, J. A. MOTT, 22 S. Dearborn St.